DOCUMENT RESUME ED 111 633 SE 018 616 TITLE INSTITUTION Mathematics Content Authority List: K-8. Penasylvania State Dept. of Education, Harrisburg. Bureau of Instructional Support Services. PUB DATE 170p. EDRS PRICE MF-\$0.76 HC-\$8.24 Plus Postage DESCRIPTORS Computer Oriented Programs: *C Computer Oriented Programs; *Curriculum; *Elementary School Mathematics; Elementary Secondary Education; *Information Retrieval; Information Services; Instruction: *Mathematical Concepts: *Mathematical Instruction; *Mathematical Concepts; *Mathematics Education: Objectives: Secondary School Mathematics **IDENTIFIERS** Pennsylvania: PRIMES #### ABSTRACT This document is a list of approximately 450 mathematical concepts which are taught in grades K-8. The list is organized into eight major topics: (1) number systems, (2) numeration and notation, (3) sets, (4) geometry, (5) measurement, (6) number patterns and relationships, (7) other topics, and (8) summaries. The Content Authority List is used in conjunction with the Behavioral Objectives Authority List and the Vocabulary Authority List in the Pennsylvania Retrieval of Information for Mathematics Education System (PRIMES). This system of information storage and retrieval is used by local school districts in decision making with respect to curriculum, instruction, and evaluation. (SD) U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARLLY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Division of Research Bureau of Information Systems Bureau of Curriculum Services Pennsylvania Department of Education 1974 Commonwealth of Pennsylvania Milton J. Shapp, Governor Department of Education John C. Pittenger, Secretary David W. Hornbeck, Executive Deputy Bureau of Information Systems Seon H. Cho, *Director Division of Research Robert B. Hayes, *Director*Emanuel Berger, *Research Associate*Judith L. Cope, *Research Assistant*Dorothy Hoy Wasdovich, *Mathematics Education Adviser* Bureau of Curriculum Services Pauline M. Leet, *Director* Division of Science and Technology Irvin T. Edgar, *Chief* Doris E. Creswell, *Mathematics Education Adviser* > Pennsylvania Department of Education Box 911 Harrisburg, Pa. 17126 # **ACKNOWLEDGMENTS** The PRIMES Mathematics Content Authority List is the result of contributions made by many individuals over the last nine years. Appreciation is expressed to G. Bradley Seager Jr., associate professor of curriculum and supervision, University of Pittsburgh; Willard Hennemann Jr., professor of mathematics, Indiana University of Pennsylvania; Dorothy Hoy Wasdovich, mathematics education adviser, Pennsylvania Department of Education, who prepared the 1974 edition. Special appreciation is expressed to Joy Mahacheck, retired, chairman, department of mathematics, Indiana University of Pennsylvania; and Lee E. Boyer, retired, professor of mathematics, Harrisburg Area Community College who also assisted in the preparation of the 1971 edition. Special recognition is given to J. Fred Weaver, University of Wisconsin, Earle F. Myers, University of Pittsburgh, C. Alan Riedesel, State University of New York at Buffalo, Emanuel Berger and Doris E. Creswell, Pennsylvania Department of Education, who compiled the first edition in 1965; and to Terry D. Murphy whose accurate typing made the preparation of the manuscript possible. ## INTRODUCTION The Pennsylvania Retrieval of Information for Mathematics Education System has been established by the Department of Education to assist educators in curriculum development, implementation and evaluation in elementary school mathematics. System PRIMES is an information storage and retrieval system that uses computer technology. A comprehensive data base of analytical information about curriculum materials for school mathematics (grades K-8) has been stored in the computer and can be retrieved to meet the specifications of local school districts. Included in the data base is information about textbooks, achievement tests, curriculum practices, audio-visual materials and manipulative devices. Two models for individualization of instruction--flexible grouping and instructional kits--using the system's resources have been field tested. ## The goals of PRIMES are: - To develop and maintain a data base of instruction and evaluation materials in elementary school mathematics. - To assist mathematics committees of local school districts in systematic curriculum development. - 3. To effect change in classroom instruction by implementing the curriculum documents produced by the committees. - 4. To develop teacher/administrator competencies in curriculum development, instruction and evaluation activities through system-related in-service workshops and graduate courses. - 5. To develop and implement classroom models for individualization of instruction. The data base is created by analyzing or classifying the instruction and evaluation materials using three analysis tools—a list of mathematics concepts and skills, Mathematics Content Authority List; a list of behavioral objectives, Behavioral Objectives Authority List and a list of mathematical terms, Vocabulary Authority List. ERIC Full Text Provided by ERIC #### Services The three authority lists—CAL, BOAL, VAL—are used by local school districts in accessing the data base for decision making in curriculum, instruction and evaluation. School districts receiving services are assigned a consultant who trains the committee members in using a set of curriculum procedures manuals. Services are available at regional centers or the Department of Education. The system enables a school district to evaluate its current curriculum based on concepts and skills and performance objectives considered to have highest priority by its committee. The committee, again setting its own priorities, can construct a scope and sequence, select textbooks, manipulative devices, audio-visual and test materials, develop a teaching/reference guide and determine the relationship of standardized tests to its curriculum. PRIMES can also be applied to designating an individualized instructional program for open education geared to what each child knows and needs to learn. ## Content Authority List The Mathematics Content Authority Wist is a list of mathematics concepts that may be taught in the school mathematics curriculum, K-8. About 450 concepts have been identified and organized in outline form under eight major topics. A four-digit code has been assigned to each content for use with the computer. The CAL has been used extensively since 1965 by trained analysts and this edition incorporates those suggestions which the editors approved. The Mathematics Content Authority List (abridged) contains only concepts and the code numbers; the unabridged version includes definitions, explanations and examples. The numbers in parentheses following selected concepts are references to other concepts that may be relevant. # CONTENTS | TOPIC | I: NUMBER SYSTEMS | | |-------|--|-----| | | Whole numbers Nonnegative rational numbers (fractional numbers) | 2 | | | integers | - 5 | | | Rational numbers | 6 | | | Natural numbers | 6 | | • | Real numbers | 7 | | 1 | Complex numbers | 7 | | TOPIC | II: NUMERATION AND NOTATION | | | | | | | | Difference between number and numeral | 7. | | | Different numerals for the same number | 7. | | | Place value in base ten | 7 | | | Historical development of number concepts | ,8 | | | Historical systems of notation | /8 | | * | Nondecimal place value systems | 8. | | TOPIC | III: SETS | | | | Description of sate | _ | | | Description of sets | 8 | | | Set members or elements | 8 | | | Additional of occount of the second of the second of the second occount of the second occount of the second occount
oc | 8 | | TOPIC | IV: GEOMETRY | | | • | Intuitive amounts of a second second | | | | Intuitive concepts of geometric figures and ideas | 9: | | | depth | 94 | | | Constructions | 108 | | | Metric geometry | 108 | | _ | Operations with geometric figures. | 112 | | | Other topics | 112 | | TOPIC | V: MEASUREMENT | | | • | Megning of mogament | | | | Meaning of measurement | 116 | | | Units of measure | 118 | | TOPIC | VI; NUMBER PATTERNS AND RELATIONSHIPS | * | | • | Elementary number theory | 122 | | | Number sequences and patterns | 125 | # TOPIC VII: OTHER TOPICS | - | | | |-------|---|-------------| | | Ratio and proportion | .130 | | • | Per cent | 131 | | | Graphs | 132 | | | Descriptive statistics | 136 | | | Permutations and combinations | 137 | | | Probability | 138 | | | Other mathematical systems | 138 | | | Logic | 130 | | | Relations and functions | | | | Estimation | 140 | | | Properties of relations | 142
11.6 | | | Mathematical sentences | 144 | | | Applications of mathematics to other subjects | | | | Flow charts | 145 | | | History of mathematics | 143 | | | Trigonometry | 146 | | | Alacha | 146 | | | Algebra | 147 | | TODIC | VIII: SUMMARIES | | | IOPIC | VIII: SUMMAKIES | | | | General review | | | | General review | 149 | | | Test | 149 | | | Reviews | | | • | Appendixes and general information | 151 | | MIDEN | | | | NDEX | • | 153 | | | | | # TOPIC I: Number Systems * Whole Numbers 0020 0030 0035 0040 BASIC CONCEPTS Definition: set of whole numbers $\{0,1,2,3,4,5,6,\cdots\}$ Developing cardinal number sense Cardinal number expresses the manyness of a set; it tells how many elements are in a set. Ex. $N\{a,b,c,d\} = 4$ Ex. $N\{ \} = 0$ - A. Developing cardinal number zero (See 4070, 3060) - B. Developing cardinal numbers one through ten (See 3060, 0060) - C. Developing cardinal numbers beyond ten (See 3070, 0060) Developing ordinal number sense (See 0075) An ordinal number indicates the position of an item in a sequence of items in contrast to a cardinal number which tells how many items are in a set. Ex. first, second, third; 4 o'clock (indicating the hour in a sequence of hours) BASIC CONCEPTS 0050 Associating the idea of number with the number line (one-to-one correspondence) (See 4010) A one-to-one correspondence is said to exist between two sets A and B if every member of set A can be paired with a member of set B and every member of set B can be paired with a member of set A. Ex. 0 1 2 3 4 Each number on the number line corresponds to one point on the line or each number is paired with one point on the line. 0060 Counting to find cardinal number of set (one-to-one correspondence) (See 0030, 0035, 4010) Cardinal number - See page 1. One-to-one correspondence - See 0050 Ex. {1, 2, 3, 4} 0070 Ordinal counting Ordinal number -- See 0040 Ex. first second third fourth 0075 Sequence of numbers increasing by one (See 0040, 7090) Ex. 1,2,3,... 14,15,16,17,... 31,32,33,... #### BASIC CONCEPTS Skip counting (See 7000, 7055, 7090, 0380) 0800 Ex. $2,4,6,8,\cdots$; $5,10,15,\cdots$; $5,8,11,14,\cdots$ Other counting: backward, rote, etc. 0090 Ex. Backward: 9,8,7,6,...; 50,40,30,...; Rote: 1,2;3,4,5; I caught a hare alive. 6,7,8,9,10; I let him go again. 0100 Ordering numbers as greater than, less than, equal to or not equal to, and between; and objects as fewer than or more than (See 4010, 4030) Ex. 7 > 2; 5 < 9; 3 + 1 = 4; $2 \times 7 \neq 15$ 7 apples are more than 5 apples. A dog has fewer eyes than legs. Trichotomy property If α and b are whole numbers, then one and only one of the following statements is true: $\alpha > b$, $\alpha = b$, $b > \alpha$. 0101 Ex. / If $x \neq 3$, then x > 3 or x < 3. OPERATIONS: ADDITION Basic concepts A. Addition, a binary operation 0110 A binary operation is an operation on two and only two elements in a set to produce a third element belonging to the set. The binary operation of addition combines two numbers to obtain a unique result. Ex. 2 + 3 = 5 The number 2 and the number 3 are combined to obtain the number 5. 0120 OPERATIONS: ADDITION B. Addition developed by using the union of disjoint sets or joining action (See 4093) Disjoint sets are sets which have no elements in common. Ex. $$\{\triangle, \bigcirc, \square\}$$ and $\{\square, \triangle\}$ are disjoint sets. The union of two disjoint sets forms a new set. Ex. $$\{\triangle,\bigcirc,\square\}\cup \{\square,\triangle\}=\{\triangle,\bigcirc,\square,\square,\triangle\}$$ Adding the numbers of two sets gives the number of the union of the sets. Ex. $$N \{\Delta, O, \Box\} + N \{\Box, \Delta\} = N \{\Delta, O, \Box, \Box, \Delta\}$$ 3 + 2 = 5 (adding the cardinal numbers of the sets). 0130 C. Addition developed by using the number line Ex 3 + 4 = 7 0140 D. Closure, a property of addition A binary operation with numbers such that the resulting number is always a member of the set being considered is said to be *closed* under that operation. OPERATIONS: ADDITION Since for every pair of numbers in a set of whole numbers, the unique sum is also in that set, closure is a property of addition of whole numbers. Ex. $A = \{0,1,2,3,\dots\}$, the set of whole numbers 6 + 99 = 105 6, 99 and 105 are all members of set A. Ex. $B = \{1,3,5,7,\cdots\}$, the set of odd whole numbers 3 + 5 = 8, but 8 is not in set B. Closure is not a property of addition of odd numbers. 5. Commutativity, a property of addition Commutativity is another term for the commutative property. A binary operation is said to possess commutativity if the result of combining two elements is independent of the order. The commutative property is sometimes called the order property. Ex. The operation of addition of whole numbers possesses commutativity since $$2 + 3 = 3 + 2 = 5$$ $$a + b = \dot{b} + a$$ F. Associativity, a property of addition Associativity is another name for the associative property. An operation is said to possess associativity if the result of combining three elements by this operation is independent of the way in which the elements are grouped. The associative property is sometimes called the grouping property. OPERATIONS: ADDITION The operation of addition of whole numbers is associative. $$5+2+1=(5+2)+1=5+(2+1)$$ $$7 + 1 = 5 + 3$$ Ex. $$a + b + c = (a + b) + c = a + (b + c)$$. 0170 G. Zero, the identity element in addition The identity element in addition is the number which when added to any number leaves that number unchanged. O is the identity element for addition. $$Ex_{-3} + 0 = 0 + 3 = 3$$ Ex. $$n + 0 = 0 + n = n$$ Role of one in addition When 1 is added to a whole number the sum is the next * greater whole number. Ex. $$23 + 1 = 24$$ $$102 + 1 = 103$$ Computation: two addends 0190 < Elementary facts of addition > An elementary (basic) fact of addition has two whole number addends, each less than ten, and their sum. Ex. $$6 + 7 = 13$$ OPERATIONS: ADDITION B. Multi-digits used in addition without renaming (See 3010): 0200 Renaming in addition means considering ones as ones and tens, or tens as tens and hundreds, etc. No renaming is necessary. See 0210 for an example using renaming (in some texts called regrouping or carrying in addition). C. Multi-digits used in addition with renaming (See 3010) 0210, Ex. $$337 = 300 + 30 + 7$$ $\frac{184}{400 + 110 + 11}$ $$400 + 110 + 11 = 400 + (100 + 10) + (10 + 1) = (400 + 100) + (10 + 10) + 1 = 521$$ The 11 ones are renamed as 1 ten and 1 one. The 11 tens are renamed as 1 hundred and 1 ten. The tens are combined and the hundreds are combined giving 521. Computation: more than two addends : A. Single digits used in addition without renaming 0223. Ex. 3 $$2 5 + 6 + 4 = 3 + 4$$ 3 + 2 + 4 does not use renaming since neither 5 + 4 nor 6 + 3 uses renaming. 5 + 6 + 4 does not use renaming since in neither 11 + 4 nor 5 + 10 do the ones need renamed. OPERATIONS: ADDITION 0225 B. Single digits used in addition with renaming When the addition fact used is greater than 9 + 9 renaming will be needed. Adding down 17 + 5 will use renaming even though addition may be done by considering the ending for the basic fact 7 + 5. That is, 12 will be renamed as 1 ten and 2 ones. C. Multi-digits used in addition without renaming (See 3010) The ones do not need to be renamed as tens and ones. The tens do not need to be renamed as hundreds and tens. D. Multi-digits used in addition with renaming (See 3010) 18 ones must be considered as 1 ten and 8 ones, 16 tens as 1 hundred and 6 tens, etc. 0230 Historical algorithms. Ex. The scratch method OPERATIONS: ADDITION Use of addition tables Ex. Complete the addition table | 1 | | | | i s | | . · · • • • | | |---|---|-----|-------------|-----|----|-------------|------------| | _ | + | Q. | 1 | 2. | 3 | 4. | 5. | | _ | 0 | Q | 1 | 2 | .3 | . 4 | | | _ | 1 | 1. | 2 | | 4. | | (1)
(1) | | _ | 2 | 2 | | 4 | | | ~ | | _ | 3 | 3 | 4 | | | | • ; | | _ | 4 | | : ' ′ | 6 | | 8 | ١. | | | 5 | 5 - | <u>,</u> 6. | , | | ÷, v. | •; | | | | | | | • | • | | Ex. Complete the addition table | . + | 1 | 3 | .5 | . 7 | |----------|-----|----|----|-----| | 1 | 2 | 4 | 6. | | | 3 | , 4 | | , | .10 | | 5. | | | | 1. | | 7. | | 10 | 12 | | OPERATIONS: SUBTRACTION Basic concepts A. Subtraction, a binary operation Binary operation - See 0110 ERIC ## OPERATIONS: SUBTRACTION 0250 B. Subtraction developed in relation to subsets or separating action (See 4060) Ex. Pennies Separate one penny from the set of five pennies. $$5 - 1 = 4$$ 0260 C. Subtraction developed from number line $$5 - 2 = 3$$ 0270 D. Subtraction, the inverse of addition (relationship of addition and subtraction) An inverse operation is one which undoes another operation; standing is the inverse of sitting and sitting is the inverse of standing. Subtraction is the inverse of addition. Ex. $$8 + 3 = 11$$ and $11 - 3 = 8$ Adding the number 3 to the number 8 gives the sum 11. (8 + 3 = 11). Subtracting the number 3 from the sum 11 gives the missing addend 8 (11
- 3 = 8). 0280 E. Role of zero in subtraction Zero is the right-hand identity element for subtraction. Ex. $$8 - 0 = 8$$ $n - 0 = n$ ## OPERATIONS: SUBTRACTION Any number subtracted from itself is zero. Ex. $$8 - 8 = 0$$ $n - n = 0$ F. NoncTosure, noncommutativity, nonassociativity of subtraction of whole numbers Closure - See 0140 Commutativity - See 0150 Associativity - See 0160 If $A = \{0,1,2,3,4,\cdots\}$ and the operation is subtraction, then closure is not a property of the operation. Ex. 3-8=5 but 5 is not a member of set A. Commutativity is not a property of subtraction. Ex. $7 - 3 \neq 3 - 7$, since $4 \neq -4$ Associativity is not a property of subtraction. Ex. $$(9-2)-1 \neq 9-(2-1)$$ since $7-1 \neq 9-1$ 6 ≠ 8 0300 0310 G. Role of one in subtraction Subtracting 1 from a whole number gives the next lesser number. Ex. 7 - 1 = 6 36 - 1 = 35 ## Computation . A. Elementary facts of subtraction An elementary (basic) fact of subtraction has two whole number addends each less than ten. OPERATIONS: SUBTRACTION Ex. $$16 - 9 = 7$$ $16 - \bigcirc = 7$ $16 - \bigcirc = 9$ $16 - 9 = \bigcirc$ The addends 9 and 7 are both less than 10. ## B. Multi-digits used in subtraction without renaming Renaming in subtraction means to consider 1 ten as 10 ones or one hundred as 10 tens, etc. Ex. $$\frac{47}{23}$$ No renaming is necessary. Ex. 52 5 tens and 2 ones may be renamed as 4 tens and 12 ones. then $$40 + 12$$ - $(20 + 5)$ $20 + 7$ or 27 ## 0331 Historical algorithms Ex. The scratch method OPERATIONS: MULTIPLICATION Basic concepts Multiplication, a binary operation 0340 Binary operation - See 0110 B. Multiplication developed from union of two or more equivalent sets 0350 Ex. Two sets of 4 are equivalent to one set of 8. Two 4's are 8. $2 \times 4 = 8$ C. Multiplication developed from arrays An array is an orderly arrangement of objects in rows and columns. Ex. 03.60 Three 4's are 12 or $3 \times 4 = 12$ Ex. Four 3's are 12 or $4 \times 3 = 12$ #### OPERATIONS: MULTIPLICATION 0370 D. Multiplication developed from the number line Ex. Three 2's are 6. $$3 \times 2 = 6$$ 0380 E. Multiplication developed as repeated addition (See 0080) Ex. $$4 + 4 + 4 = 12$$ The sum of three 4's is 12. $$3\times 4=12$$ 0390 F. Multiplication developed from Cartesian product sets Cartesian product sets - See 4160 Ex. How many dots in column a? in column b? Connect each dot in a with every dot in b. How many line segments, did you draw? (6) The first dot in column α is connected with 3 dots in column b by 3 different line segments. The second dot in column α is connected to the same 3 dots in column b by 3 different. line segments. Together the dots are connected by 2 × 3 or 6 lines. 0400 G. Closure, a property of multiplication Closure - See 0140 OPERATIONS: MULTIPLICATION Ex. $$12 \times 25 = 300$$ 12, 25 and 300 are all numbers in the set of whole numbers. H. Commutativity, a property of multiplication 0410 The product is independent of the order of the factors. Ex. $$2 \times 3 = 3 \times 2 = 6$$ Ex. $$a \times b = b \times a$$ I. Associativity, a property of multiplication 0420 The product is independent of the way in which the factors are associated. Ex. $$3 \times 2 \times 1 = (3 \times 2) \times 1 = 3 \times (2 \times 1)$$ Ex. $$a \times b \times c = (a \times b) \times c = a \times (b \times c)$$ J. Distributivity, a property of multiplication over addition or subtraction **043**0 Distributivity is another name for the distributive property. Multiplication is distributive over addition or subtraction. Ex. $$4 \times (3 + 2) = (4 \times 3) + (4 \times 2)$$ $$4 \times 5 = 12 + 8$$ Ex. $$4 \times (3 - 1) = (4 \times 3) - (4 \times 1)$$ $$4 \times 2 = 12 - 4$$ Ex. $$a \times (b + c) = ab + ac$$ ## OPERATIONS: MULTIPLICATION 0440 K. One, the identity element in multiplication Identity element - See 0170 One is the identity element for multiplication because multiplying a number by one leaves that number unchanged. Ex. $$5 \times 1 = 1 \times 5 = 5$$ Ex. $$1 \times 3 = 3 \times 1 = 3$$ Ex. $$n \times 1 = 1 \times n = n$$ 0450 L. Property of zero in multiplication Any number times zero equals zero. Ex. $$5 \times 0 = 0 \times 5 = 0$$ Ex. $$n \times 0 = 0 \times n = 0$$ Computation: two factors A. Elementary facts of multiplication An elementary (basic) fact of multiplication has two whole number factors, each less than ten, and their product. Ex. $$5 \times 7 = 35$$.B. Multi-digits used in multiplication without renaming Renaming in multiplication means considering ones as tens and ones, tens as hundreds and tens, etc. Ex. $$32$$ 42 $\times 3$ $\times 3$ $\times 3$ $\times 3$ $\times 3$ There is no need to consider ones as tens and ones nor tens as hundreds and tens. OPERATIONS: MULTIPLICATION C. Multi-digits used in multiplication with renaming 0480 Ex. $$.45$$ $$\frac{\times 7}{315}$$ $$40 + 5$$, $\times 7$ $280 + 35 =$ $$280 + (30 + 5) =$$ $$(280 + 30) + 5 = 310 + 5 = 315$$ Note that 35 was considered as 3 tens + 5 ones. 3 tens were then added to 28 tens. Computation: more than two factors A. Multiplication with more than two factors, without renaming Multiplication with more than two factors, with renaming 0490 Only elementary facts are used. Ex. $$2 \times 3 \times 4$$ Ex. $$2 \times 3^{2} \times 9$$ Ex. $$1 \times 2 \times 3 \times 4$$ 0500 Ex. $$6 \times 3 \times 9 = (6 \times 3) \times 9 = 6 \times (3 \times 9)$$ $$, 18 \times 9 = 6 \times 27$$ $$y162 = 162$$ When 8 is multiplied by 9 the 72 must be considered as 7 tens and 2 ones and 7 tens combined with 9 tens; or when 7 is multiplied by 6 the 42 must be considered as 4 tens and 2 ones and the 4 tens added to 12 tens. OPERATIONS: MULTIPLICATION ## Computation O510 A. Multiples of ten as a factor Multiples of 10 are numbers which have a factor of 10 such as 10, 20, 60, 120. Ex. 12 13 25 $$\times 10 \times 20 \times 60 = 1500$$ 0515 B. A power of ten as a factor Numbers such as 10^2 , 10^3 , 10^5 , etc., are whole number powers of 10. Ex. $$100 \times 15 = 1,500$$ (100 = 10^2) Ex. $1000 \times 23 = 23,000$ (1000 = 10^3) C. A number expressed in exponential form as a factor (See 3120) An exponent is a small numeral written above and to the right of a base numeral. When the exponent is a whole number it shows how many times the base is used as a factor. Ex. $$4^3 \times 5 = 4 \times 4 \times 4 \times 5$$ Ex. $$a^2 \times a^3 = a^{2+3} = a^5$$ Ex. $$6^2 \times 6^3 = 6^5$$ Ex. $$81 \times 3^3 = 3^4 \times 3^3 = 3^7$$ Ex. $$9^2 \times 3^3 = 3^2 \times 3^2 \times 3^3 = 3^7$$ Historićal∡algorithms Ex. "Peasant multiplication" is a method of multiplying by halving the multiplier (ignoring the remainder, if any) and doubling the multiplicand. Results are written in two columns, and any row with an even number on the left is crossed out. The total of the right hand column is the answer. 0521 MULTIPLICATION OPERATIONS: Multiply: 52 × 23 This method is based on the binary system. . Ex. The grid or grating method of multiplying Multiply: 58 × 327 The product is 18,966. Use of multiplication tables . Complete the chart | × | 1 | 2 · | 3 | 4 | 5. | |-----|---|----------------|---|---|----| | 1 | 1 | 2 | • | | | | · 2 | | | 1 | | | | 3 | | ['] 6 | | | - | | 4 | | • | | ٠ | | | 5 | • | , | | | | OPERATIONS: MULTIPLICATION Ex. Use a multiplication table to find the answers to these problems: OPERATIONS: DIVISION Basic concepts 0530 0550 A. Division, a binary operation Binary operation - See 0110 D540 B. Division developed from partitioning into equivalent sets (See 4060) . Еж. How many sets of 3 objects each can be formed from 6 objects or if six objects are separated into two equivalent sets how large will each set be? C. Division developed as successive subtraction In the total operation 4 was subtracted 3 times with no remainder. There are three 4's in 12; $12 \div 4 = 3$. OPERATIONS: DIVISION D. Pivision developed from arrays 0555 Arrays - See 0360 Ex. . . If an array of 8 members is arranged with 4 to a row, how many rows will there be? $8 \div 4 = 2$; or if an array of 8 members is arranged in 2 rows, how many items will be in each row? $8 \div 2 = 4$. E. Division developed from the number line 0560 Ex. How many 3's are there in 6? $$6 \div 3 = 2$$ F. Division, the inverse of multiplication Inverse - See 0270 Ex. If $$4 \times \boxed{} = 12$$ then 12 ÷ 4 = (that same number) G. Distributivity of division over addition or subtraction 0575 Ex. $$(4 + 8) \div 2 = (4 \div 2) + (8 \div 2)$$ 12 ÷ 2 = 6 and 2 + 4 = 6 Ex. $$(8-2) \div 2 = (8 \div 2) - (2 \div 2)$$ $6 \div 2 = 3$ and $4-1 = 3$ The distributivity of division over addition or subtraction holds only when the operation of addition or subtraction precedes the division. OPERATIONS: DIVISION 0580 H. Role of one in division . . Ex. $$12 \div 1 = 12$$; $n \div 1 = n$ One is the right-hand identity element for division. Ex. $$12 \div 12 = 1$$; $n \div n = 1$ Any number except 0 divided by itself is 1. 0590 I. Zero not a divisor What number could equal a number divided by zero? $$\frac{n}{0} = ? \qquad \text{Could } \frac{6}{0} = 0?$$ Since division is the inverse of multiplication then 0×0 would have to equal 6. This we know is not true. No number times 0 will equal 6 and no number times 0 will equal n. Therefore, division by zero is an undefined operation. 0600 J. Nonclosure, noncommutativity, nonassociativity of division Closure - See 0140 Commutativity - See 0150 Associativity - See 0160 Ex. If $A = \{1, 2, 3, 4, \cdots\}$ and the operation is division, then: closure is not a property of division since $3 \div 12 = \frac{1}{4}$, but $\frac{1}{4}$ is not a member of set A. commutativity is not a property of division since $12 \div 3 \neq 3 \div 12$ as $4 \neq \frac{1}{4}$. associativity is not a property of diffision since $(24 \div 8) \div 2 \neq 24 \div (8 \div 2)$ $$\frac{3}{2} \neq 0$$ OPERATIONS: DIVISION Computation A. Elementary facts of division 0610 In elementary (basic) facts
of division, both the known factor (divisor) and unknown factor (quotient) are whole numbers each less than ten. Ex. $\frac{8}{4)32}$ or $32 \div 4 = 8$ B. Division: known factor (divisor) less than ten, product (dividend) not renamed; no remainder 0620 The dividend is not renamed if each digital value in the dividend is a multiple of the divisor. Ex. 2341 2)4682 4)484 4)1248 C. Division: known factor (divisor) less than ten, product (dividend) not renamed; remainder 0630 Ex. $\frac{11 \text{ r. 2}}{4)46}$ $\frac{8 \text{ r. 1}}{4)33}$ D. Division: known factor (divisor) less than ten, product (dividend) renamed; no remainder 0640 Ex. <u>32</u> 8)256 The dividend is renamed as 25 tens and 6 ones and then as 24 tens and 16 ones. E. Division: known factor (divisor) Tess than ten, product (dividend) renamed; remainder 0650 Ex. 32 r : 8)257 The dividend is renamed as 25 tens and 7 ones and then as 24 tens and 17 ones. OPERATIONS: DIVISION 0660 F. Division by ten or greater numbers Ex. $$\frac{3}{10)30}$$ $\frac{21}{26)546}$ $\frac{178 \text{ r } 3}{296)52721}$ G. Division by multiples of ten Ex. $$\frac{25}{10)250}$$ $\frac{41}{40)1640}$ $\frac{5}{300)1500}$ $\frac{62 \text{ r } 86}{120)7526}$ Note: If a text develops division as a series of subtractions the same type division exercises will be used though renaming as shown in 0640 will not be used. The examples used in 0620 through 0665 might be solved as follows: Ex. $$\frac{121}{1}$$ Ex. $\frac{11 \text{ r } 2}{1}$ Ex. $\frac{32 \text{ r } 1}{2}$ $\frac{30 \text{ s}}{2}$ $\frac{100}{4)484}$ $\frac{400}{84}$ $\frac{400}{84}$ $\frac{40}{2}$ $\frac{4}{2}$ $\frac{4}{2}$ $\frac{16}{1}$ Ex. $$\frac{21}{1}$$ Ex. $\frac{25}{5}$ $\frac{20}{20}$ $\frac{20}{20}$ $\frac{520}{26}$ $\frac{200}{50}$ $\frac{200}{50}$ 0667 0670 OPERATIONS: DIVISION H. Division by powers of ten Ex. $$263 \div 100 = 2 \text{ r } 63$$ Ex. $$4256 \div 1000 = 4 \text{ r} 256$$ Ex. $$5000 \div 100 = 50$$ Division with numbers expressed in exponential form (See 3120) Exponents - See 0520 Ex. $$10^5 \div 10^2 = 10^3$$ Ex. $$4^6 \div 4^2 = 4^4$$ Use code 0670 only when exponents and bases are positive integers. Historical algorithms Ex. The scratch or galley method The modern algorithm is given along with the galley method. In the galley method, digits are crossed out and differences written above rather than below the minuend. The digits of a given numeral are not necessarily in the same row. Divide 2631 by 37 Answer: 68 r 15 OPERATIONS 0680 **Q690** 0700 Combined operations (addition, subtraction, multiplication, division) A. Two sequential operations Ex. $$4 + 8 \div 2 = ?$$ Parentheses should clarify such an example: $$4 + (8 \div 2) = 4 + 4 = 8$$ $$(4 + 8) \neq 2 = 12 \div 2 = 6$$ This code should not be used for examples such as: - a) 32 though both multiplication and addition × 18 are used * - 28)5656 though division, multiplication and subtraction are used. B. More than two sequential operations See explanation 0680 Ex. $$(4 \times 8) - 5 + (8 \div 2) =$$ Raising to powers and finding roots (See 3120) Ex. $$4^3 = 4 \times 4 \times 4 = 64$$ Ex. A square root of 25 is 5. Note: Only whole numbers can be used in code 0700 since this topic is part of the major topic Whole Numbers. See page 1. The square root of 25 is not considered as 252. See 3120. If the notation not operation is being developed, code 3120. ## **OPERATIONS** Several operations in the same lesson 0710 Note: If one or two operations predominate do not use this code. Code the operations. More than two properties 0720 Note: If one or two properties predominate, do not use this code. Code the properties. # **TOPIC I: Number Systems** ## **NON-NEGATIVE RATIONAL NUMBERS** **Fractional Numbers** BASIC CONCEPTS 1000 Definition: set of nonnegative rationals (fractional numbers) A nonnegative rational number is a number that can be expressed as the ratio of two whole numbers, provided that the second number (the divisor) is not zero. Ex. $\frac{3}{4}$; $\frac{\alpha}{b}$ when $b \neq 0$ Note: When nonnegative rational numbers are considered, the term fractional number will be used. When numerals are considered, the term fraction will be used in the content list. 1005 Developed in terms of basic operations Name the points shown on the number line in order. 0, $$\frac{7}{5}$$, ? $\times \frac{7}{5}$, ? $\times \frac{7}{5}$, ? $\times \frac{7}{5}$, ? $\times \frac{7}{5}$ $$5 \times \frac{7}{5} = ?$$ $$\frac{7}{5}$$ is 7 ÷ ? BASIC CONCEPTS Developed from arrays or subsets 1010 .Ex. ,● ○ ○ ○ Note the array of four circles. How many are shaded? When one out of four is shaded we say 4 of the circles are shaded. Which numeral shows the total number of circles? Which shows the circle shaded? Ex. $\{a,b\}$ is a subset of $\{a,b,c\}$. How many elements are in the first set? How many elements are in the second set? We say that $\frac{2}{3}$ of the elements are in the subset. Ex. Look at the set of figures. First see how many (equivalent) subsets are shown. Second, note the fraction name that tells what part of the whole set is shaded. (one-third) Developed as distances on the number line 1020 0 1 2 We can pair names for fractional numbers with points on the number line. What is the name of a point halfway between 0 and 1? Let us count by halves: $$\frac{0}{2}$$, $\frac{1}{2}$, $\frac{2}{2}$, $\frac{3}{2}$, $\frac{4}{2}$ BASIC CONCEPTS Divide the space from 0 to 1 into fourths and count by fourths. When we write $\frac{3}{4}$ which numeral tells the number of equal parts into which the unit distance was divided? Which numeral tells the number of parts being considered? 1030 Developed from plane and solid regions, Into how many equal parts is the square shape divided? How many parts are shaded? What part of the whole is shaded? One of the two equal parts is shaded or one-half of the whole is shaded. Circular shapes, candy bars, cups and other familiar objects can be used to show fractional parts of a whole. 1035 Developed in other ways 1040 Whole numbers as related to set of nonnegative rationals (fractional numbers) (See 3040) > The set of nonnegative rational numbers includes the set of whole numbers which may be written in fraction form $\frac{a}{b}$; a and b are whole numbers, a is a multiple of b and b is not zero. Ex. $$\frac{8}{2} = 4$$ $\frac{12}{4} = 3$ $\frac{10}{2} = 5$ $\frac{6}{6} = 1$ $\frac{3}{1} = 3$ $$\frac{12}{4} = 3$$ $$\frac{6}{6} = 1$$ $$\frac{3}{1} = 3$$ 1060 Definition: equality (See 3020, 3040) > Rational numbers which have the same value are equal. $\frac{a}{b} = \frac{c}{d}$ if ad = bc and bd is not zero. The value of the fractional numbers $\frac{3}{8}$ and $\frac{6}{16}$ is the same since $3 \times 16 = 8 \times 6$. BASIC CONCEPTS Counting 1080 Ex. $$\frac{1}{8}$$, $\frac{2}{8}$, $\frac{3}{8}$, $\frac{4}{8}$, $\frac{5}{8}$, ... Ex. .2, .3, .4, .5, .6, ... Ordering: greater than, less than, equal to, not equal to, between 1090 Ex. $\frac{a}{b} > \frac{c}{d}$ if ad > bc $\frac{2}{3} > \frac{7}{12}$ $$\frac{a}{b} < \frac{c}{d}$$ if $ad < bc$ $\frac{7}{8} < \frac{11}{12}$ $$\frac{a}{b} = \frac{c}{d} \text{ if } ad = bc$$ $\frac{2}{3} = \frac{4}{6}$ $$\frac{1}{2}$$ \bigcirc $\frac{1}{3}$ \bigcirc $\frac{1}{4}$ $\frac{7}{8}$ \square $\frac{5}{6}$ Unit fraction; law of $\frac{1}{b}$ (See 1421) A unit fraction is a fraction whose numerator is one and whose denominator is a positive integer. 1095 If a is a nonnegative integer, $a \times \frac{1}{b} = \frac{a}{b}$. Ex. $$4 \times \frac{1}{5} = \frac{4}{5}$$ Trichotomy property (See 0101) 1098 If a and b are nonnegative rational numbers, then one and only one of the following is true: $$a < b$$, $a = b$, $b > a$ BASIC CONCEPTS 1100 Density Density is a term characterizing any ordered sequence of elements such that between any two elements of the sequence another element exists. Fractional numbers have density because between any two fractional numbers another fractional number exists. - Ex. Between $\frac{5}{10}$ and $\frac{6}{10}$ there exists another fractional number, such as $\frac{51}{100}$; between $\frac{5}{10}$ and $\frac{51}{100}$ there exists another fractional number, such as $\frac{101}{200}$; etc. - Ex. Between .8 and .9 there exists another decimal number, .81; between .8 and .81 there exists another decimal number, .807; etc. OPERATIONS: ADDITION Basic concepts 1110 A. Addition, a binary operation Binary operation - See 0110 Ex. $$\frac{1}{2} + \frac{3}{4} = ?$$ $$/$$ Ex. .45 + 2.13 = ? B. Addition developed from union of disjoint sets Ex. `_ What part of the set of all the circle shapes is black? shaded? What part is marked in some way? Write a number sentence to show it. $$\frac{1}{5} + \frac{2}{5} = \frac{3}{5}$$ For decimal fractions use 10 shapes. OPERATIONS: ADDITION C. Addition developed from the number line ... 1130 We can add fractional numbers with the same denominators as we added whole numbers. $$\frac{1}{5} + \frac{2}{5} = \frac{3}{5}$$ How shall we show the jumps? What is the denominator of the sum? How can you find the numerator of the sum? D. Addition developed from plane or solid regions 1140 1150 What part of the circular shape is red? blue? What part is colored? $$\frac{1}{4} + \frac{1}{4} = \frac{2}{4}$$ What does the 4 tell us? the 2? How could 2 be found from the numerators? Why must the 4 be used for all denominators? (It tells into how many equal parts the whole is separated.) E. Closure, a property of addition Closure - see 0140. Ex. $$\frac{2}{3} + \frac{3}{4} = \frac{16}{24} + \frac{9}{24} = \frac{25}{24}$$ $$Ex. .3 + .5 = .8$$ OPERATIONS: ADDITION F. Commutativity, a property of addition Ex. $$\frac{2}{3} + \frac{1}{4} = \frac{1}{4} + \frac{2}{3} = \frac{11}{12}$$ Ex. $$.3 + .5 = .5 + .3 = .8$$ G. Associativity, a property of addition Associativity - See 0160 Ex. $$\left(\frac{1}{4} + \frac{1}{3}\right) + \frac{1}{2} = \frac{1}{4} + \left(\frac{1}{3} + \frac{1}{2}\right)$$ $$\frac{7}{12} + \frac{1}{2} = \frac{1}{4} +
\frac{5}{6}$$ $$\frac{7}{12} + \frac{6}{12} = \frac{3}{12} + \frac{10}{12} = \frac{13}{12}$$ Ex. $$.3 + (.25 + .4) = (.3 + .25) + .4$$ $$.3 + .65 = .55 + .4 = .95$$ H. Zero, the identity element in addition Identity element - See 0170 Ex. $$\frac{2}{3} + 0 = 0 + \frac{2}{3} = \frac{2}{3}$$ Ex. $$.4 + 0 = 0 + .4 = .4$$ # Computation A. Addition with common fraction notation, equal denominators (like fractions) OPERATIONS: ADDITION Ex. $$\frac{3}{8} + \frac{1}{8} = \frac{4}{8}$$ or $\frac{1}{2}$ or Ex. $$\frac{3}{4}$$ $\frac{1}{3\frac{1}{4}}$ Ex. $$5\frac{1}{7}$$ + $2\frac{3}{7}$ $\frac{4}{7}$ 3x. 6 $$98\frac{1}{8}$$ $$127\frac{3}{8}$$ $$+ \frac{5}{8}$$ $$231\frac{9}{8} \text{ or } 232\frac{1}{8}$$ 1200 Addition with common **raction notation, unequal denominators (unlike fractions) (See 7060) $$-\frac{4}{6} + \frac{3}{6} = \frac{7}{6}$$, or $1\frac{1}{6}$ Ex. $$12\frac{7}{8}$$ $$\frac{+6\frac{3}{4}}{19\frac{5}{8}}$$ $$\frac{+\frac{1}{2} = \frac{3}{6}}{\frac{7}{6}} \text{ or } 1\frac{1}{6}$$ Ex. $\frac{3}{8}$ $\frac{2}{3}$ $\frac{1}{6}$ OPERATIONS: ADDITION 1210 C. Addition with exact decimal fraction notation Ex. $$.5 + .25 = .75$$ or $.50$ (since $.5 = .50$) $$\frac{+ .25}{.75}$$ Do not use this code with addition involving money. Use 6040 and appropriate code under addition of whole numbers. OPERATIONS: SUBTRACTION -Basic concepts 1220 A. Subtraction, a binary operation Binary operation - See 0110 T230 B. Subtraction developed in relation to subsets What part of the set of all the circular shapes is 1 circular shape? $\frac{1}{2}$? $\frac{1}{3}$? $\frac{1}{4}$? $\frac{1}{5}$? What part of the shapes is shaded? Can we find the part not shaded by subtracting? How? $\frac{5}{5} - \frac{2}{5} = \frac{3}{5}$. Check your answer by counting: $\frac{1}{5}$, $\frac{2}{5}$, $\frac{3}{5}$ not shaded. For decimal fractions use 10 shapes: $\frac{10}{10} - \frac{4}{10} = \frac{6}{10}$ or 1 - .4 = .6 OPERATIONS: SUBTRACTION C. Subtraction developed from the number line Ex. $\frac{1}{6}$ $\frac{2}{6}$ $\frac{3}{6}$ $\frac{4}{6}$ $\frac{5}{6}$ 1 Count the parts shown on the number line. Subtract $\frac{2}{6}$ from $\frac{5}{6}$ as we did with whole numbers, $\frac{5}{6} - \frac{2}{6} = \frac{3}{6}$. How is the numerator found? Why is the denominator 6? (It tells into how many equal parts one unit of distance was divided in each case.) For decimal fractions divide the unit distance into 10 parts. D. Subtraction developed from plane or solid regions Ex. See 1140 E. Subtraction, the inverse of addition Inverse - See 0270 Ex. If $$\frac{1}{2} + \frac{1}{4} = \frac{3}{4}$$ then $\frac{3}{4} - \frac{1}{4} = \frac{2}{4}$ or $\frac{1}{2}$ Ex. If $$= \frac{5}{4} = \frac{5}{4}$$ then $\frac{5}{4} - \frac{1}{4} =$ Ex, If $$= .56$$ then $.56 - .31 =$ F. Role of zero in subtraction Zero is the right identity element for subtraction. Ex. $$\frac{3}{4} - 0 = \frac{3}{4}$$ Ex. $$.18 - 0 = .18$$ Ex. $\left| \frac{a}{b} - 0 \right| = \frac{a}{b}$ OPERATIONS SUBTRACTION Any number subtracted from itself is zero. Ex. $$\frac{2}{3} - \frac{2}{3} = 0$$. Ex. $$.26 - .26 = 0$$. Nonclosure, noncommutativity, nonassociativity in subtraction Associativity - See 0160 Ex. Nonclosure: $$\frac{1}{2} - \frac{3}{4} = \frac{1}{4}$$ $$0.5 - 0.75 = 70.25$$ 1 and 0.25 are not members of the set of nonnegative rational numbers. Mx: Noncommutativity: $$\frac{1}{2} - \frac{3}{4} \neq \frac{3}{4} - \frac{1}{2}$$ since $$\frac{1}{4} \neq \frac{1}{4}$$ Ex. Nonassociativity: $$\left(\frac{1}{2} - \frac{1}{3}\right) \cdot \frac{1}{6} \neq \frac{1}{2} - \left(\frac{1}{3} - \frac{1}{6}\right)$$ $$\frac{1}{6} - \frac{1}{6} \neq \frac{1}{2} - \frac{1}{6}$$ $$0 \neq \frac{2}{6}$$ 1290 1300 OPERATIONS: SUBTRACTION $$(.5,-.25) - .2 \neq .5 - (.25 - .2)$$ $.25,-.2 \neq .5 - .05$ $.05 \neq .45$ Computation · A. Subtraction with common fraction notation, equal denominators (like fractions) Ex. $$\frac{5}{6} - \frac{1}{6} = \frac{4}{6}$$ or $\frac{2}{3}$ $\frac{5}{6}$ $\frac{1}{6}$ $\frac{1}{6}$ or $\frac{2}{3}$ Ex. 3 $$\frac{-\frac{1}{2}}{2\frac{1}{2}}$$ Ex. $12\frac{3}{4}$ $$-6\frac{1}{4}$$ $$\frac{6^{2}}{6^{2}} \text{ or } 6\frac{1}{2}$$ B. Subtraction with common fraction notation, unequal denominators (unlike fractions) (See 7060) Ex. $$\frac{5}{6} - \frac{1}{2} = \frac{5}{6} - \frac{3}{6} = \frac{2}{6} \text{ or } \frac{1}{3} \text{ or } \frac{5}{6} = \frac{5}{6}$$ $$-\frac{1}{2} = \frac{3}{6}$$ $$\frac{2}{6} \text{ or } \frac{1}{3}$$ Ex. $$6\frac{1}{2}$$ Ex. $120\frac{11}{12}$ $$\frac{2}{3}$$ $$\frac{17\frac{1}{3}}{103\frac{7}{12}}$$ 1310 1320 1330 1340 OPERATIONS: SUBTRACTION C. Subtraction with decimal fraction notation Do not use this code with subtraction involving money. Use 6040 and appropriate code under subtraction of whole numbers. OPERATIONS: 'MULTIPLICATION Basic concepts A. Multiplication, a binary operation Binary operation - See 0110 Ex. $$\frac{2}{3} \times \frac{6}{7} = \square$$ B. Multiplication developed from addition of two or more equal fractions Ex. $$\frac{1}{3} + \frac{1}{3} = \frac{2}{3}$$ Ex. $$.3 + .3 = .6$$ $$2 \times \frac{1}{3} = \frac{2}{3}$$ $$2 \times .3 = .6$$ C. Multiplication developed from arrays or sets Arrays - See 0360 Ex. $$\frac{2}{3} \times 6 = 4$$ OPERATIONS: MULTIPLICATION Rv. Six of the objects in set A are shaded. Three-fifths of the objects in set A are shaded. $$\frac{3}{5} \times 10 = 6$$ Note: One of the factors will be a whole number. D. Multiplication developed from the number line Æx To find $3 \times \frac{1}{8}$ take 3 jumps of $\frac{1}{8}$ each on the number line $3 \times \frac{1}{8} = \frac{3}{8}$. Find $3 \times \frac{2}{8} = \frac{6}{8}$. How is the new numerator found? Find also $\frac{1}{2}$ of $\frac{5}{8}$. Where is the halfway point from 0 to $\frac{5}{8}$? $\left(\frac{5}{16}\right)$ Then $\frac{1}{2} \times \frac{5}{8} = \frac{5}{16}$. How is the new numerator found? the new denominator? Ex. For decimal fractions number the points as .1, .2, .3, etc. Two jumps of .3 each will bring the arrow to .6. $$2 \times .3 = .6$$ E. Multiplication developed from plane and solid regions 1350 OPERATIONS: MULTIPLICATION Ex. The shaded part is what part of the lower row? $(\frac{1}{4})$; of the first column? $\frac{1}{2}$; of the whole figure? $(\frac{1}{8})$. Is $\frac{1}{2} \times \frac{1}{4} = \frac{1}{8}$ a true statement? How is the new denominator found? the new numerator? Ex. In decimal fractions is $.5 \times .25 = .125$ a true statement? Is one square .125 of the whole? - 1360 - F. Closure, a property of multiplication Closure See 0140 - 1370 - G. Commutativity, a property of multiplication Commutativity See 0150 Ex. $$\frac{2}{3} \times \frac{4}{9} = \frac{4}{9} \times \frac{2}{3} = \frac{8}{27}$$ Ex. $$.5 \times .3 = .3 \times .5 = .15$$ - 1380 - H. Associativity, a property of multiplication Associativity - See 0160 Ex. $$\left(\frac{2}{3} \times \frac{1}{4}\right) \times \frac{1}{8} = \frac{2}{3} \times \left(\frac{1}{4} \times \frac{1}{8}\right)$$ $$\frac{1}{6} \times \frac{1}{8} = \frac{2}{3} \times \frac{1}{32}$$ $$\frac{1}{48} = \frac{1}{48}$$ 1390 OPERATIONS: Ex. $$.3 \times (.4 \times .5) = (.3 \times .4) \times .5$$ $.3 \times .20 = .12 \times .5 = .060$ Distributivity, a property of multiplication over addition or subtraction Distributivity - See 0430 Ex. $$\frac{2}{3} \times \left(\frac{1}{2} + \frac{1}{4}\right) = \left(\frac{2}{3} \times \frac{1}{2}\right) + 3\left(\frac{2}{3} \times \frac{1}{4}\right)$$ $\frac{2}{3} \times \frac{3}{4} = \frac{1}{3} + \frac{1}{6}$: $\frac{1}{3} = \frac{1}{3}$ Ex. $$\frac{2}{3} \times \left(\frac{1}{2}, -\frac{1}{4}\right) = \left(\frac{2}{3} \times \frac{1}{2}\right) - \left(\frac{2}{3} \times \frac{1}{4}\right)$$ $$\frac{2}{3} \times \frac{1}{4} = \frac{1}{3} - \frac{1}{6} = \frac{1}{6}$$ Ex. $$.3 \times (.4 + .5) = (.3 \times .4) + (.3 \times .5)$$ $.3 \times .9 = .12 + .15$ $.27 = .27$ One, the identity element in multiplication Identity - See 0170 Ex. $$1 \times \frac{3}{8} = \frac{3}{8} \times 1 = \frac{3}{8}$$ $1 \times .4 = .4 \times 1 = .4$ 1410 OPERATIONS: MULTIPLICATION K. Role of zero in multiplication Any number times zero is zero. Ex. $$\frac{a}{b} \times 0 = 0 \times \frac{a}{b}$$ where $b \neq 0$ Ex. $$\frac{2}{3} \times 0 = 0 \times \frac{2}{3} = 0$$ Ex. $$.3 \times 0 = 0 \times .3 = 0$$ L. Multiplicative inverse (reciprocal) for any fractional number greater than zero If the product of two numbers is 1, then each number is the multiplicative inverse of the other. The reciprocal of a number is its multiplicative inverse. Ex. $3 \times \frac{1}{3} = 1$. 3 is the multiplicative inverse and the reciprocal of $\frac{1}{3}$; $\frac{1}{3}$ is the multiplicative inverse and the reciprocal of 3. M: Unit fraction property (See 1095) Exe $$\frac{1}{a} \times \frac{1}{b} = \frac{1}{a \times b}$$ Ex. $$\frac{1}{4} \times \frac{1}{5} = \frac{1}{20}$$ Computation A. Multiplication with common fraction notation Ex. $$\frac{2}{3} \times \frac{1}{4} = \frac{2}{12}$$ or $\frac{1}{6}$ 1420 1421 OPERATIONS: MULTIPLICATION Ex. $$6 \times \frac{2}{3} = \frac{12}{3}$$ or $4 = \frac{2}{3}$ of $6 = \frac{12}{3}$ or 4 Ex. $$7\frac{1}{2} \times \frac{5}{6} = \frac{15}{2} \times \frac{5}{6} = \frac{75}{12} \text{ or } 6\frac{1}{4}$$ Ex. $$\frac{5}{6} \times (7 + \frac{1}{2})^{2} = \frac{5}{6} \times 7 + \frac{5}{6} \times \frac{1}{2} = \frac{35}{6} + \frac{5}{12} = \frac{75}{12}$$ or $6\frac{1}{4}$ B. .. Multiplication with decimal fraction notation Ex. $$3 \times .18 = .54$$ Ex. $$.8 \times .3 = .24$$ Ex. $$.5 \times .25 = 125$$ or $\times .5$ Do not use this code with multiplication involving money. Use 6040 and appropriate code under multiplication of whole numbers. ${\tt C.} \subset {\tt Multiplication}$ by powers or multiples of ten Ex. $$10^2 \times \frac{7}{100} = 10^2 \times .07$$ 10^2 is written as a power of ten. Ex. $$30 \times \frac{7}{10} = 21$$ __30 is a multiple of 10. $$Ex. 300 \times \frac{7}{100} = 21$$ 300 is a multiple of
10. OPERATIONS: DIVISION Basic concepts 1450 1460 Ex. $$\frac{3}{4} \div \frac{1}{4} = \boxed{\phantom{\frac{1}{4}}}$$ $$\frac{3}{4} - \frac{1}{4} = \frac{2}{4}$$ $$\frac{2}{4} - \frac{1}{4} = \frac{1}{4}$$ $$\frac{1}{4} - \frac{1}{4} = 0$$ Three $$\frac{1}{4}$$ ths can be subtracted from $\frac{3}{4}$ with no remainder, $\frac{3}{4} \div \frac{1}{4} = 3$. Ex. $$.2).8$$ $$-.2$$ $$..8 \div .2 = 4$$ $$-.2$$ $$.4$$ $$-.2$$ $$.2$$ $$-.2$$ $$-.2$$ 1490 OPERATIONS: DIVISION . $$\frac{6}{8} \div \frac{3}{8} = \boxed{}$$ How many $\frac{3}{8}$ are there in $\frac{6}{8}$? What is 6 7 3? 8 ÷ 8? Does $\frac{2}{1}$ name the same number as 2? Ex. $$\frac{5}{8} \div \frac{2}{16} = \frac{10}{16} \div \frac{2}{16} = \frac{5}{1}$$ or 5. This may lead $\sqrt{\frac{5}{8}} \times \frac{16}{2} = \sqrt{\frac{5}{1}}$ so that the problem $\frac{15}{8} \div \frac{2}{16}$ may be solved by finding $\frac{5}{8}$ $\times \frac{16}{2}$. Division developed from plane and solid regions How many fourths are there in 2 whole figures? $2_1 \div \frac{1}{\Delta} = 8$ E. Division, the inverse of multiplication with fractional numbers. $\frac{3}{8} \div \frac{1}{2} = \frac{6}{8}$ How is 2 related to $\frac{1}{2}$? Write a multiplication sentence for $5 \div \frac{1}{3}$. Does the multiplication sentence solve the division sentence? OPERATIONS: 'DIVISION 1500 F. Closure, a property of division Closure - See 0140 1510 G. Role of one in division One is the right hand identity element for division $$\mathbf{E}\mathbf{x} \cdot \frac{a}{b} = 1 = \frac{a}{b}$$ Any number divided by Itself is one. (Note exception, see 1520.) Ex. $$\frac{a}{b} \div \frac{d}{b} = 1$$ Ex. $$.6 \div .6 = 1$$ **/**520 H. Zero not a divisor (See 0590) Could $\frac{2}{3}$ be divided by 0? No. There is no number times 0 which will equal $\frac{2}{3}$. 1530 I. Noncommutativity, nonassociativity of division, Commutativity - See 0150 Associativity - See 0160 Ex. Noncommutativity $$\frac{2}{9} \div \frac{1}{3} \neq \frac{1}{3} \div \frac{2}{9}$$ $$\frac{2}{9} \times \frac{3}{1} \neq \frac{1}{3} \times \frac{9}{2}$$ $$\frac{2}{3} \neq \frac{3}{2}$$ OPERATIONS: DIVISION Nonassociativity $$\left(\frac{2}{9} \div \frac{1}{3}\right) \div \frac{1}{2} \neq \frac{2}{9} \div \left(\frac{1}{3} \div \frac{1}{2}\right)$$ $$\frac{2}{3} \div \frac{1}{2} \ne \frac{2}{9} \div \frac{2}{3} =$$ $$\frac{2}{3} \times \frac{2}{1} \neq \frac{2}{9} \times \frac{3}{2}$$ $$\frac{4}{3}\neq\frac{1}{3}$$ Computation A. Division with common fraction notation Ex. $$\frac{2}{9}$$ $\div \cdot \frac{1}{3} =$ if $\times \frac{1}{3} = \frac{9}{9}$ $$\frac{2}{3} \times \frac{1}{3} = \frac{2}{9}$$ therefore $$\frac{2}{9} \div \frac{1}{3} = \frac{2}{3}$$ $$\sqrt{\frac{2}{9}} \times \frac{\cancel{3}}{\cancel{1}} = \frac{2}{3}$$ and therefore $\frac{2}{9} \div \frac{1}{3} = \frac{\cancel{2}}{9} \times \frac{3}{\cancel{1}} = \frac{2}{3}$ Division with decimal fraction notation Ex. $$.5 \div .25 = \int if \int x .25 = .5$$ OPERATIONS: DIVISION therefore $.5 \div .25 = 2$ Check: $2 \times .25 = .50$ Check: $.35_i \times 30.1 = 10.535$ Do not use this code with division involving money. Use 6040 and appropriate code used under division of whole numbers. 1555 C. Division by powers or multiples of ten Ex. $$.563 \div 10^2 = .563 \div 100 = .00563$$ $$\frac{1}{2} \div 10^3 = \frac{1}{2} \div 1000$$ $$\frac{1}{2} \times \frac{1}{1000} = \frac{1}{2000}$$ 1560 OPÉRATIONS Sequential operations This coding should be used when two or more sequential operations are indicated in operational format. Ex. $$\frac{3}{4} \times \left(\frac{2}{3} \div \frac{1}{6}\right) = \frac{3}{4} \times \left(\frac{2}{3}, \times \frac{6}{1}\right)$$ $$\frac{3}{4} \times 4 = 3$$ Ex. $$.2 \times (.12 \div .3) = .2 \times .4 = .08$$ OPERATIONS Several operations in the same lesson 1610 Note: If one or two operations predominate, do not use this code. Code the operations. More than two properties 1620 Note: If one or two properties predominate, do not use this code. Code the properties. # TOPIC I: # Number Systems Integers BASIC CONCEPTS 2000 Definition: set of integers All of the numbers 0, ± 1 , ± 2 , ± 3 , \cdots form the set of integers. The set that contains every natural number, its additive inverse and zero is the set of integers. 2010 Developed from the number line Ex. **202Q** Developed from physical world situations Ex. A thermometer uses a number line in vertical position. Show 10 degrees below zero on the number line. This is often written as 10°. What does 20° mean? +40°? Games like shuffleboard and monopoly use negative integers to indicate the player "owes" a score or play money. A disk may land on 10 OFF (-10) or a player may be in debt \$20 (-20). 2030 Ordering: greater than; less than; equal to or not equal to; between When the number line is in a horizontal position each numeral to the right of another numeral represents a greater number. Is 5 > 4? (Yes). Is 5 > -4? (No). Does -4 lie to the right of -5? (Yes). Is the number represented by -5 < the number represented by -4? (Yes) What integer lies between -6 and -8? ### BASIC CONCEPTS Directed numbers: absolute value 2040 Directed numbers are also called positive and negative numbers. Ex. On a horizontal number line positive numbers are usually indicated to the right of zero. Then negative numbers are indicated to the left of zero. When the positive direction is determined on a vertical or slanted number line the negative direction will be opposite to it. Zero is the point from which other number points are established and is considered to be neither positive nor negative. The absolute value of a positive number is that number. Notation |+3| = +3. The absolute value of a negative number is its additive inverse. Notation |-3| = +3. The absolute value of both 72 and +2 is +2. On a number line the absolute value of a number is shown by its distance from zero without regard to the direction. OPERATIONS: ADDITION Basic concepts . \ A. Addition, a binary operation Binary - See 0110 B. Addition developed from number line #### OPERATIONS: ADDITION ### 2055 # C. Addition developed from physical world situations Ex. If the thermometer shows -10° and then rises 15°, what the temperature? -10 + (+15) = +5. The temperature is $+5^{\circ}$. Ex. If you owe \$5 and pay \$3 what is your financial standing? -5 + (-3) = -2 (still owe \$2). Ex. If a submarine is 50 feet below the surface and then goes down 20 feet, what is its position? 50 + (-20) = -70 (70 feet below sea level). # 2060 # D. Closure, a property of addition Closure - See 0140 #### 2070 # E. Commutativity, a property of addition Commutativity - See 0150 Ex. $$-3 + (+4) = +4 + (-3)$$ ### 2080 # F. Associativity, a property of addition Associativity - See 0160 $$-1 = -1$$ OPERATIONS: ADDITION G. Zero, the identity element in addition Identity - See 0170 Ex. $$^{-6}$$ + 0 = 0 + ($^{-6}$) = $^{-6}$ +6 + 0 = 0 + ($^{+6}$) = $^{+6}$ H. Additive inverse 2100 The additive inverse of any number is a second number which if added to the first number gives the sum of zero. For each integer α the additive inverse is ${}^{4}\alpha$. Ex. $$+3 + (-3) = 0$$ $(-4) + (+4) = 0$ Computation 2110 See 205 Ex. $$+3 + (+8) = +11$$ $+3 + (-8) = -5$ $-3 + (+8) = +5$ $-3 + (-8) = -11$ Do you see any pattern for these sums? OPERATIONS: SUBTRACTION Basic concepts A. Subtraction, a binary operation 2120 Binary - See 0110 B. Subtraction developed from number line OPERATIONS: SUBTRACTION Ex. $$^{6}+2$$ - $^{6}+2$ - $^{6}+$ Ex. $$+2 - (-3) = +5$$ Subtracting a positive 3 on the number line was shown by movement to the left so subtracting a negative 3 must be shown by movement to the right of the positive 2. A second explanation is possible when subtraction is considered as finding the difference between two numbers, or on the number line as finding distance between two number points. Ex. $$8 - 3 = 5$$ To find the difference between 3 and 8 on the number
line we may ask, "How far is it from 3 to 8?" or think 8-3=5. We may think it is 5 steps in the positive direction from 3 to 8. 2140 OPERATIONS: SUBTRACTION Ex. $$+2 - (-6) = +8$$ To find the distance from 6, the known addend, to +2, the sum, move 8 steps from 6 to +2 in the positive direction showing the difference to be +8. Note: The distance and the direction are found in going from the known addend (subtrahend) to the sum (minuend). C. Subtraction developed from physical world situations Ex. If you had \$7 and bought something for \$10 you must subtract 10 from 7 to find your financial standing. Your standing is +7 - (+10) = -3 or you will be \$3 in debt. Ex. If you owed \$5 and subtracted \$2 of that debt, what is your financial standing? Taking away a debt is equivalent to adding the money so you may think -5 - (-2) = -5 + (+2) = -3. You still owe \$3. D. Subtraction, the inverse of addition Inverse - See 0270 Ex. $$+5 - (-2) = +7$$ because $+7 + (-2) = +5$ Ex. $$^{-5}$$ - ($^{+2}$) = $^{-7}$ because $^{-7}$ + ($^{+2}$) = $^{-5}$ E. Role, of zero in subtraction Zero is the right identity element for subtraction. Ex. $$-3 - 0 = -3$$ OPERATIONS: \ SUBTRACTION Any number subtracted from itself is zero. Ex. $$-3 - (-3) = 0$$ $$n - n \leq 0$$ Any number subtracted from zero results in the additive inverse of that number. Ex. $$0 - (+3) = -3$$ 2150, F. Closure, a property of subtraction G. Noncommutativity, nonassociativity of subtraction Ex. Noncommutativity Ex. Nonassociativity $$(^{+}3 - ^{-}2) - ^{+}5 \neq ^{+}3 - (^{-}2 - ^{+}5)$$ 2170 Computation 2160 .Ex. $$-3 - (+4) = -7$$ Think "How far is it from $^{+}4$ to $^{-}3$ and in what direction?"; or think $^{-}3 - (^{+}4)$ is equivalent to $^{-}3 + (^{-}4) = ^{-}7$. OPERATIONS: SUBTRACTION Ex. $$-3 - (+4) = -7$$ $-3 - (-4) = +1$ $+3 - (+4) = -1$ $+3 - (-4) = +7$ OPERATIONS: MULTIPLICATION Basic concepts .A. Multiplication, a binary operation Binary - See 0110 B. Multiplication developed from number line Ex. $+2 \times +2 = +4$ (already known) $^{+2}$ × $(^{-2})$ = $^{-4}$ (drawn on the number line) $^{-2}$ × ($^{+2}$) = $^{-4}$ (see 2200, multiplication is commutative) - $^{-2}$ × ($^{-2}$) must be drawn in a direction opposite to $^{+2}$ × ($^{-2}$) and equals $^{+4}$. - C. Multiplication developed from physical world situations Ex. If you have $2 \times \$4$ what is your financial standing? $+2 \times (+4) = +8$. You have \$8. 2180 2183 OPERATIONS: MULTIPLICATION - Ex. If you spend \$4 each week and receive no additional funds what is your financial standing after two weeks have passed? †2 × (-4) = -8. You will have \$8 less than you have now. - Ex. If you spend \$4 each week what was your financial standing two weeks ago? -2 k (-4) = +8. You had \$8 more two weeks ago than you have now if you received no additional funds. - D. Closure, a property of multiplication Closure - See 0140 E. Commutativity, a property of multiplication Commutativity - See 0150 $$\mathbb{E}x_{r}$$ (-3) × (+8) = (+8) × (-3) 2210 F. Associativity, a property of multiplication Associativity - See 0160 Ex. $$(-3 \times +2) \times +5 = -3 \times (+2 \times +5)$$ $$^{-6} \times ^{+5} = ^{-3} \times ^{+10}$$ $$^{-30} = ^{-30}$$ G. One, the identity element in multiplication Identity element - See 0170 $$Ex.$$ $^{+}1 \times ^{-}5 = ^{-}5 \times ^{+}1 = ^{-}5$ $$^{+1} \times ^{+5} = ^{+5} \times ^{+1} = ^{+5}$$ Multiplying by +1 leaves the number (+5 or -5) unchanged. ·2190 2200 OPERATIONS: MULTIPLICATION H. Distributivity, a property of multiplication over addition or subtraction Ex. Rewrite the example to make the work easier, and then find the correct replacement for N. $$(48 \times ^{-}25) + (^{-}28 \times 52) = N$$ $(48 \times ^{-}25) \times (48 + 52) = ^{-}2500$ Computation Ex. $$\begin{array}{c} +2 \\ \times +5 \\ \hline +10 \end{array}$$ $\begin{array}{c} \times +5 \\ \hline -10 \end{array}$ $\begin{array}{c} -2 \\ \times -5 \\ \hline \end{array}$ $\begin{array}{c} \times -5 \\ \hline -10 \end{array}$ What pattern do you see for these products? OPERATIONS DIVISION Basic concepts A. Division, a binary operation Binary - See 0110 B. Division developed from number line Ex. -4 -3 -2 -1 0 If the space from 0 to -4 is divided by 2, what point is determined? $-\frac{4}{+2} = -2$. Then $-\frac{4}{2}$ must determine point +2. Check both examples by multiplying. C. Division developed from physical world situations. 2225 . . . 2240 2243 OPERATIONS: DIVISION Ex. The temperature fell from -4 to -12 degrees in 2 hours. What was the average change per hour? $$\frac{-8}{+2} = -4$$ Ex. The temperature rose from +8 to -2 in 3 hours. The temperature rose 6 degrees in 3 hours or $\frac{6}{3}$ or 2 degrees per hour. Ex. The temperature is zero (0°) now. Two hours ago (-2) it was 8 degrees below zero (-8). What was the average change per hour? $$-\frac{8}{2} = .44$$ 2250 Division, the inverse of multiplication Ex. $$\frac{-10}{-2}$$ = +5 because +5 × -2 = -10 $$\frac{-10}{+2} = -5$$ because $-5 \times +2 = -10$ $$\frac{+10}{-2}$$ = -5 because -2 ×, -5 = +10 2255 E: 10 e of one in division +1 is the right identity element for division. Ex. $$-3 \div +1 = -3$$ Any number divided by itself is +1. (Note exception, see 1520.) $$\frac{13}{3} = +$$ Ex. $$\frac{n}{n} = +1$$ $n \neq 0$ 2260 2270 OPERATIONS: DIVISION F. Nonclosure, noncommutativity, nonassociativity of division Closure - See 0140 Commutativity - See 0150 Associativity - See 0160 Ex. Nonclosure $-3 \div +2 = \frac{-3}{+2}$ (not an integer) Ex. Noncommutativity $$-8 \div +\frac{1}{2} \neq +2 \div -8$$ $-4 \neq -\frac{1}{4}$ Ex. Nonassociativity $$(^{-8} \div ^{+4}) \div ^{+2} \ne ^{-8} \div (^{+4} \div ^{+2})$$ $^{-2} \div ^{+2} \ne ^{-8} \div ^{+2}$ $^{-1} \neq ^{-4}$ Computation Ex. $\frac{-12}{+4} = 3$ Check $-3 \times +4 = -12$ $$\frac{-12}{-4} = 13$$ Check +3 × -4 = -12 $\frac{1}{2}$ 3 Check $-3 \times -4 = 12$ $$\frac{+12}{+4} = || +3 |$$ Check $+3 \times +4 = +12$ Do you see any pattern for these factors? ### OPERATIONS . 2310 Several operations in the same lesson Note: If one or two operations predominate, do not use this code. Code the operations. 2320 More than two properties Note: If one or two properties predominate, do not use this code. Code the properties ### TOPIC I: ### **Number Systems** Rational Numbers BASIC CONCEPTS Definition of a set of rationals Rational numbers are numbers which can be expressed as a ratio of two integers, $\frac{\alpha}{b}$, where b cannot be 0. When either a or b is negative the number is a negative rational. Ex. $-\frac{3}{4}$; $-\frac{3}{4}$ Both fractions may be written as $-\frac{3}{4}$. Developed from number line Ex. $$-1$$? $\frac{-2}{4}$ $\frac{-1}{4}$ 0 $\frac{+1}{4}$ $\frac{+2}{4}$ $\frac{+3}{4}$ $\frac{+1}{4}$ $\frac{+5}{4}$ $\frac{+6}{4}$ Absolute value (Sée 2040) Ex. $$|\frac{2}{3}| = \frac{2}{3}$$ $$E_{X}$$ $|+1.43| = 1.43$ Ordering (See 2030) Ex. Graph the following rational numbers on a number line: 2520 2530 2535 ### **Rational Numbers** BASIC CONCEPTS Ex. Which fraction names the greater number, $-\frac{4}{7}$ or $-\frac{3}{5}$? $$\frac{-4}{7} = \frac{-20}{35}$$ $\frac{3}{5} = \frac{-21}{35}$ since $$\frac{-20}{35} > \frac{-21}{35}, \frac{-4}{7} > \frac{-3}{5}$$ Ex. Order the numbers named: $\frac{1}{3}$, $\frac{1}{5}$, $\frac{1}{4}$, $\frac{1}{3}$, $\frac{1}{6}$, $\frac{-1}{2}$ Answer: $$\frac{1}{2} < \frac{1}{3} < \frac{1}{4} < \frac{1}{5} < \frac{1}{6} < \frac{1}{3}$$. 2545 Properties This code should be used for all properties of the set of rational numbers. This includes closure, commutativity, associativity, etc. COMPUTATION 2610 Addition Ex. Find the sum of $\frac{-4}{5}$ and $\frac{-3}{2}$. Ex. Find the sum and express in lowest terms: $-15\frac{1}{2} + +2\frac{3}{8}$ Rational Numbers COMPUTATION Subtraction 2620 2630 Ex. Find the difference: $-3\frac{2}{3} - +2\frac{5}{6}$ Ex. Find the difference: $+1\frac{3}{4} - -2\frac{1}{2}$ Multiplication Ex. Multiply: $(-4\frac{2}{7}) \times (3\frac{1}{4})$ Ex. Multiply: -2.13 x 1.7 Division 2640 Ex. Divide: $(-14) = (-\frac{4}{7})$ Rx. Divide: $\frac{4}{5} \div \frac{2}{7}$ 2650 Sequential operations Ex. $(\frac{18}{5} \div \frac{9}{35}) \times (\frac{3}{7})$ Answer: 6 Ex. (~10.0956 ÷ ~4.7) ÷ (0.4) Answer: 5.37 Several operations in the same lesson 2660 Note: If one or two operations predominate, do not use this code. Code the operations. ### **TOPIC I: Number Systems** Natural Numbers Counting Numbers 2730 Definition for a set of natural numbers The set of natural numbers is shown as $N = \{1, 2, 3, \cdots\}$ Relation to set of whole numbers, connegative rationals, integers, negative rationals $N=\{1, 2, 3, \dots\}$ set of/natural numbers $\dot{W} = \{0, 1, 2, \cdots\}$ set of whole numbers $I = \{\cdots, -2, -1, 0, +1\}, +2, +3, \cdots\}$ Nonnegative rationals are such fractions as $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{8}$, $\frac{12}{5}$, $\frac{6}{6}$, $\frac{0}{9}$, etc. Negative rationals are such fractions as $\frac{10}{3}$, $\frac{-2}{5}$, $\frac{-6}{6}$, etc. The set of natural numbers and the set of whole numbers are subsets of the set of integers. The set of nonnegative rational numbers and the set of negative rational numbers are subsets of the set of rational numbers. The rational numbers are a subset of the set of real numbers. The real numbers are a subset of the set of complex numbers. Natural Numbers ((Natural Nymbers ∪ Zero) ⊂ Whole Numbers Integers C Rationals C Reals C Complex Numbers Natural Numbers (positive integers) Zero Negative Integers Integers and Fractional Numbers (positive and negative) Rationals and Irrationals -Reals and Imaginary Numbers Numbers ### TOPIC I: ### **Number Systems** Real Numbers ### BASIC CONCEPTS Irrational numbers developed as nonrepeating decimals A nonterminating, nonrepeating decimal represents an irrational number. The numeral may or may not have a systematic pattern. Ex. 1) 0:101001000100001... 2) 0.123456789101112.. ten eleven
twelve 3) $$\sqrt{2} = 1.41428 \cdots$$ Examples 1 and 2 have systematic patterns, example 3 does not. 2760 Rational approximations (See 2870) Ex. $\sqrt{2}$ is between 1 and 2 $\sqrt{2}$ is between 1.4 and 1.5 $\sqrt{2}$ is between 1.41 and 1.42 $\sqrt{87}$ is between 9 and 10 Ex. Using a table of square roots, find a decimal approximation to $\sqrt{43}$. Ex. $\pi = 3.14 \text{ or } \frac{22}{7}$ ### BÂSIC CONCEPTS The Pythagorean theorem; construction of line segments with irrational numbers as their lengths (See 5320, 7155) 2770 Ex. An isosceles right triangle with legs of unit length, has a hypotenuse equal to $\sqrt{2}$. Ex. Construct a line segment to represent $\sqrt{5}$. Since $1^2 + 2^2 = 1 + 4 = 5$ Density (See 1100) 2780 The set of real numbers is dense: That is, between any two real numbers there is always another real number. Ex. Given any two real numbers, α and b, $\alpha < b$, the real number $\frac{\alpha+b}{2}$ is such that $\alpha < \frac{\alpha+b}{2} < b$. The number line; completeness 2790 There is a one-to-one correspondence between the set of real numbers and the set of points on the number line; i.e., there is exactly one real number corresponding to any given point on the number line, and every real number is a coordinate of some point on the number line. Because of this one-to-one correspondence, we say that the set of real numbers is complete. Real Numbers BASIC CONCEPTS Other properties Ex. For positive numbers a and b, $$\sqrt{a} \times \sqrt{b} = \sqrt{ab}$$ $$\sqrt[a]{\frac{\sqrt{a}}{\sqrt{b}}} = \sqrt[a]{\frac{a}{b}}$$ Special irrational numbers: π , e If c is the circumference and d the diameter of a circle then the ratio $\frac{c}{d}$ is the same for all circles. This special number is called π (pi). π is an irrational number. Rational numbers often used as approximations to $\boldsymbol{\pi}$ are 3.1416, 3.142, 3.14, $\frac{22}{7}$. π is the only special irrational number likely to be encountered in textbooks for grades K-8. Another special irrational number is e which is approximately 2.718. It is the base of the system of natural logarithms. COMPUTATION Addition Ex. $$(3 + \sqrt{2}) + (-5 + \sqrt{2}) = -2 + 2 \sqrt{2}$$ 2840 Subtraction Ex. $$(3 + \sqrt{2}) - (5 - \sqrt{2}) = -2 + 2 \sqrt{2}$$ 2850 Multiplication/ Ex. $$(3 + \sqrt{2})$$ $(2 - \sqrt{3}) = 6 - 3 \sqrt[3]{3} + 2 \sqrt{2} - \sqrt{6}$ Real Numbers COMPUTATION Division 2860 Ex. $$3 \div \sqrt{2} = \frac{3}{\sqrt{2}} \cdot \frac{\sqrt{2}}{\sqrt{2}} = \frac{3\sqrt{2}}{2}$$ Powers and roots (See 2760, 0700) 2870 Ex. Find $\sqrt{91}$ to the tenths place. Answer: 9.5 Ex. Find an approximation to the nearest hundredth of $\sqrt{623}$. Answer: 24.96 Use this code when computing roots. If the relationship between rational and irrational numbers is being stressed, code 2760. Sequential operations # TOPIC I: # Number Systems Complex Numbers 2910 ~Development Complex numbers are numbers of the forms a + bi where a and b are real numbers and i has the property that $i^2 = 1$. They are often written as an ordered pair (a, b). 2920 Computation Ex. $$(3 + 2i) + (7 - i) = 10 + i$$ Ex. $$(3 + 2i)$$ $(5 + 4i) = 15 + 22i + 8i^2$ $$= 15 + 22i - 8$$ $$= 7 + 22i$$ ### TOPIC II Numeration and Notation ### Difference between number and numeral A number is the property shared by a collection of matched sets, as 2 is the cardinal number of the sets $\{X,Y\}$ and $\{A,B\}$. Numerals are the names for numbers: 5, V, 100, etc. A number is an idea, is abstract and cannot be written or seen. A numeral is a symbol for the number, is concrete and can be written and seen. Different numerals for the same number (renaming) A. Expanded notation for whole numbers (See 0200, 0210, 0227, 0229, 0330, 3070, 3080) Expanded notation is notation using numerals showing the place value of each digit. Ex. $$874 = 800 + 70 + 4$$ $$87\overline{k} = 8 \text{ hundreds} + 17 \text{ tens} + 4 \text{ ones}$$ Polynomial form $$(8 \times 100) + (7 \times 10) + (4 \times 1)$$ $$(8 \times 10^2)$$ + (7×10^1) + (4×10^0) B. Expanded notation for nonnegative rationals (fractions); $$\mathbf{E}^{*}\mathbf{x}$$. $3\frac{1}{2} = 3 + \frac{1}{2}$. $$\frac{3}{35} = .3 + .05$$ $$.35 = \frac{3}{10} + \frac{5}{100}$$ 3010 3020 3025 .35 = $$[(3 \times \frac{1}{10^2})]$$ + $(5 \times \frac{1}{10^2})]$ $$56.63 = 50 + 6 + .6 + .03$$ $$56.63 = [(5 \times 10) + (6 \times 1) + (6 \times \frac{1}{10}) + (3 \times \frac{1}{100})]$$ t. Equivalent common fraction notation (See 1060) The fraction (numeral) $\frac{2}{4}$ may be renamed as $\frac{4}{8}$, $\frac{8}{16}$. $\frac{1}{2}$ may be renamed as $\frac{2}{4}$, $\frac{3}{6}$, $\frac{4}{8}$, $\frac{5}{10}$, $\frac{6}{12}$, etc. One may be renamed as $\frac{4}{4}$, $\frac{8}{8}$, $\frac{16}{16}$, etc. Ex. • $$1\frac{3}{4} = \frac{7}{4}$$, $4\frac{1}{3} = \frac{13}{3}$, $\frac{14}{3} = 4\frac{2}{3}$ E. Equivalent decimal fraction notation with terminating decimals 3030 A terminating decimal has a finite number of digits. Ex. .75 = $$\frac{3}{4}$$ $$\frac{3}{8} = .375 = \frac{3\cancel{5}}{1000}$$ $$\frac{1}{2} = .5$$ $$3\frac{1}{2} = 3.5$$ F. Equivalent decimal notation with repeating decimals 3033 A repeating decimal numeral has an initial pattern of digits followed by a continuous repetition of a single digit or a pattern of digits. Ex. $$\frac{1}{6} = .1666 \cdots \cdot \frac{5}{12} = .4166 \cdots \cdot \frac{1}{7} = .142857142857 \cdots$$ 3035 G. Equivalent per cent notation (See 8004) Ex. $$25\% = .25 = \frac{25}{100} = \frac{1}{4}$$ Ex. $$\frac{3}{8} = .375 = 37\frac{1}{2}\%$$ Ex. $$2.5 = 2\frac{1}{2} = 250\%$$ H Other names for a number (See 1040, 1060) 3040 Use this code largely for other names for natural numbers, whole numbers or integers. Use 3020, 3025, 3030, 3033 and 3035 for other names for rational numbers. Use when not classified in 3010-3035. If the purpose of the lesson is the development of basic facts, do not code 3040. Ex. Some other names for 6 are: $$2 \times 3$$ 12 + 2 $$2 + 4$$ 1 + 1 + 6 15 of 12 Place value in base ten 3050 A. Reading and/or writing numerals Ex. Have the children write the numeral in the air, then trace the dotted numeral in the book. 3060 B. One digit numerals (See 0020, 0030) Ex. "What is the largest number (base ten) that can be expressed with a one digit numeral?" 3070 C. Two digit numerals (See 0035, 3010) Ex. 12 means 1 ten and 2 ones. Use code 3070 when place value is being emphasized. 3080 D. Three or more digit numerals Ex. 103 means 1 hundred, no tens, and 3 ones. Use code 3080 when place value is being emphasized. 3090 E. Commas to separate into periods Ex. F. Rounding numbers (See 8150), 3100 Ex. · 37 rounded to the nearest 10 is 40. 673 rounded to the nearest 100 is 700. 428 rounded to the nearest 100 is 400. 35 may be rounded to the hearest 10 as 30 or 40. The text used will determine the policy. G. Decimal fractions 3110 Decimal fractions may/be considered another way of naming rational numbers which in fraction form have some power of 10 as a denominator. Ex. $$\frac{7}{10} = .7$$ $\frac{23}{1000} = .023$ Ex. ...1 2 3 . 4 5 6 7 8... humdreds tens ones tenths thousandths dred thousandths 3120 H. Exponential notation (See 0520, 0670, 0700) Exponential notation is notation using numerals which have exponents, small numerals written to the right and above a base numeral. An exponent may be either positive or negative. It may be a fraction or zero. Ex. $$874 = (8 \times 10^{2}) + (7 \times 10^{1}) + (4 \times 10^{0})$$ = $(8 \times 10 \times 10) + (7 \times 10) + (4 \times 1)$ Ex. $$3^4 = 3 \times 3 \times 3 \times 3$$ Ex. $$3^{-2} = \frac{1}{3^2} = \frac{1}{3 \times 3}$$ Also code such examples as $(\frac{2}{5})^2 = \frac{2}{5} \times \frac{2}{5}$. Use code 3120 when notation of exponents is developed. Operations with exponential notation are coded 0520, 0670. 3130 I. Scientific notation Scientific notation is of the form 2.69×10^3 . For any numeral the decimal point is placed immediately to the right of the first nonzero digit and the number is then multiplied by the integral power of 10 that would have the effect of shifting the decimal point to its original position. x. 25 is written in scientific notation as 2.5×10^{1} Ex. $$236 = 2.36 \times 10^2$$ Ex. $$\sqrt{.00236} = .2.36 \times 10^{-4}$$ 3140 Historical development of number concepts In primitive times man may have noted the number of animals he killed by dropping a stone on a pile or making a mark for each on a rock realizing that he had sore than one animal and later realizing that he needed names for this counting. (See any history of mathematics text for detailed development.) Historical systems of notation (See 3160) 3150 A. Egyptian - . 3151 - Ex. 6 in Egyptian symbols means 100 in Hindu-Arabic symbols. - B. Roman 3153 - Ex. XV in Roman numerals means 15 in Hindu-Arabic symbols. - C. Other 3158 - This includes Babylonian, Mayan, Greek systems - Ex. /// often marked on the rocks or sand means 3 in Hindu-Arabic symbols. - Nondecimal place value systems (other number bases) (See 3150) - Development of place value—other number bases - Nondecimal place value numeration systems are built on bases other than 10 but still use place value. - Ex. 413 or 413 (base five) means $(4 \times 5^2) + (1 \times 5^1) + (3 \times 5^0)$. - Ex. 413_{eight} or 413 (base eight) means $(4 \times 8^2) + (1 \times 8^1) + (3 \times 8^0)$. - Ex. 413 in any base five or larger means $4 \times base^2 + 1 \times base^1 + 3 \times base^0$. - Note: Since 4 is used in the numeral the base must be at least as large as five. 3163 3. Expandéd notation Ex. Write the compact base-seven numeral for $$(1 \times 7^4) + (6 \times 7^3) + (4 \times 7^2) + (3 \times 7) + 2$$ Ex. Write a base-seven name for 6 sets of seven and 4 Ex. $$53$$ $seven$ = 40 $seven$ + 13 $seven$ 3164 C. Conversion Ex. Write the base-ten numeral for 312_{four} $$312_{four} = 3 (4^2) + 1 (4) + .2$$ $$= 3
(16) + 4 + 2$$ Ex. Write 54 in base four $$54 = 312_{four}$$ Ex. Write 3075 in base eight $$8^2 = 64$$ $$8^3 = 512$$ $$8^4 = 4096$$ 3168 3171 ### D. Computation Base seven · $$\begin{array}{r} 41 & 6 \\ + 24 & \times 5 \\ \hline 65 & 42 \end{array}$$ Computations are sometimes done by working with or without a table. Sometimes the problem is converted to base ten and the answer converted to the required base. ### E. Fractions Ex. In base ten .23 represents $\frac{2}{10} + \frac{3}{10^2} = \frac{2}{10} + \frac{3}{100}$. Ex. In base four .23 represents $$\frac{2}{4} + \frac{3}{42} = \frac{2}{4} + \frac{3}{16}$$. ### TOPIC III Sets 3994 Description of sets A set is a well-defined collection; that is, one is able to tell whether an object is a distinct member of the set. A set is usually indicated by braces {xx} or closed curves Ex. Physical objects - a set of dishes a set of dominoes Abstract - the set of whole numbers 4000 Set members or elements Members - each object in the set (collection) is a member or element of the set. The square, circle, triangle, rectangle are elements of the set. In the set {6, 7, 8, 9} each number is a member of an element of the set. KINDS OF SETS 4010 Equivalent sets (one-to-one correspondence) (See 0050, 0060, 0100) Equivalent sets have the same number of members but not necessarily the identical members. Members of equivalent sets can be paired in one-to-one correspondence. Ex. $$A = \{ \nabla \times \}$$ $$B = \{ \Box \quad \Rightarrow \}$$ A and B are equivalent sets since each has 3 elements or since the elements can be shown in one-to-one correspondence. Non-equivalent sets (general) (See 0100) 4030 Non-equivalent sets do not have the same number of members and cannot be paired in one-to-one correspondence. Ex. [] and [] are not equivalent sets. Non-equivalent sets (one-to-many correspondence) 4035 Ex. If one nickel will buy 3 pieces of candy, then two nickels will buy 6 pieces of candy, etc. If the drawing one element from the set of nickels is matched with three elements from the set of pieces of candy. Equal sets (identical) **AU3/** Equal sets have exactly the same members. They will then have the same number of members and are therefore also equivalent. Sets 4040 'Unequal sets Unequal sets do not have identical members or elements though they may have the same number of elements in which case they are equivalent sets. Ex. See 4010 \ $\left\{ \bigcap \bigcup \bigcup \right\}$ and $\left\{ \bigcup \bigcup \right\}$ are unequal since elements are not identical. $\{1,2,3,4,5\}$ and $\{12,3,4,5\}$ are unequal. 4060 Subsets (See 0250, 0540) If each member of set B is a member of a set A, we say that B is a subset of A. Ex. A = Set of all pupils, boys and girls, in the room B = Set of all boys in the room B is a subset of A since all the boys belong to the set of all the pupils. Ex. N = $\{2,4,6\}$. The subsets of N are $\{2\}$; $\{4\}$; $\{6\}$; $\{2,4\}$; $\{2,6\}$; $\{4,6\}$; $\{4,6\}$; $\{2,4,6\}$. The symbol used to indicate a subset is \subseteq . B \subseteq A is read B is a subset of A. Note: A subset may be removed from a set. See 0250. A set may be partitioned into equivalent subsets (See 0540) or non-equivalent subsets. **>**4070 The empty set (See 0020) The empty set has no members or elements. The set of students with four legs is an empty set. The cardinal number of the empty set is zero. { } is one symbol for the empty set. The empty set is a subset of every set. Disjoint sets 4090 4093 Disjoint sets are sets which have no elements in common. Ex. $$A = -\left(\bigcirc \bigcirc \bigcirc \right)$$, $B = \left(\bigcirc \bigcirc \bigcirc \right)$ A and B are disjoint sets. $$A \cap B = \{$$ Ex. $$C = \{1,3,0\}$$ $D = \{7,4\}$ $$C \cap D = \{ \} \text{ or } \emptyset$$ Union of sets (See 0120) The union of two sets, denoted by the symbol \bigcup , is the set of all elements belonging to either of the two sets or to both of them. Elements common to both sets are not repeated when naming the set union. Ex. A = $$\{1,3,5\}$$ B = $\{2,3,5,7\}$ A \cup B = $\{1,2,3,5,7\}$ Intersection of sets The intersection of two or more sets, denoted by the symbol , is the set of elements common to both or all sets. Ex. If $A = \{1,3,5,7\}$ and $B = \{5,7,9,11\}$ then A and B are intersecting sets. A \cap B = {5,7}; read A intersection B, is the set {5,7} where 5 and 7 are the elements common to both sets. Venn diagrams (See 8185) > Venn diagrams are diagrams which use overlapping or intersecting circles to show relationships between sets. Ex. A $$A = \{1,2,3,4,5\}$$ $$B = \{2,4,6,8,10\}$$ $A \cap B = \{2, 4\}$ The shaded area shows the intersection. Use 4097 only if Venn diagrams are identified by the authors. For use of Venn diagrams in Mogic, code 8135. 4100 Finite sets Finite sets are sets which can be defined by counting, with the counting coming to an end. There is a whole number that identifies the number of members. Ex. $A = \{2,4,6\}$ all the members are identified. $B = \{2,4,6,\dots,20\}$ is a finite set since all the members can be identified by counting. 4110 Infinite sets Infinite sets are those which cannot be named by counting, with the counting coming to an end. Ex. $\{1,2,3,4,\cdots\}$ The set of natural numbers is an infinite set. The three dots indicate that the set is infinite and that you may write other elements which continue the pattern indefinitely. 4120 Universal set, difference and complement A universal set is the set containing all elements under consideration and is usually designated by U. 4125 Ex. $U = \{all \text{ states in the U.S.}\}$ A = {lowa, Minnesota, New York} A is a subset of U. The set difference of A and B (denoted by A/B or A - B) is the set of elements that are in A but not in B. Ex. A = {January, February, March} B = {March, April, May, June} A - B = {January, February} $B - A = \{April, May, June\}$ Ex. A - B is represented by the shaded portion of the diagram. If U is the universe under consideration, and A any subset of U, then the set composed of all the elements of U that are not in A is called the complement of A, and is usually designated by A'. Ex. If U represents all the pupils in a room and A represents all the pupils with blue eyes, then the set complement of set A is A' or all the pupils who do do not have blue eyes. Solution sets and replacement sets (See 8170) The set of elements which when used to replace the variable(s) in an open sentence make it a true sentence, or the set of all numbers that are solutions for a number sentence, is called a solution set. ERIC Sets Ex. $3 \times n > 60$. The solution set for n, an integer, is $\{21, 22, 23, \dots\}$ If $A = \{x \mid x > 5\}$ in the universe of whole numbers, then the solution set $S = \{6,7,8,\cdots\}$ 4160 Cartesian product sets (cross products) (See 0390) The Cartesian product of A and B is the set of all pairs of elements from set A and set B such that the first element in the pair is from set A and the second from set B. \cdot Ex. $A = \{x,y\}$, $B = \{1,2,3\}$. The product set is $\{(x,1), (x,2), (x,3), (y,1), (y,2), (y,3)\}$. The number of pairs in the product set is the cardinal number of the Cartesian product. In this case it is 6. Note: See 0390 for use with introduction of multiplication of whole numbers. # TOPIC IV: ### Geometry | INTUITIVE CONCEPTS OF GEOMETRIC FIGURES AND IDEAS | | |--|------| | Geometric figures in environment | 5010 | | Shapes such as circles, squares and triangles become familiar through pictures or objects seen in the room, on trips, at home. | | | Note: Use this code in introductory lessons on geometric figures if a variety of familiar shapes is used. | | | Geometric designs or patterns (sequences) | 5020 | | Ex?? | | | Continue the pattern. | | | Spatial relations without measurement (size, position, betweenness) | 5030 | | Ex. Mark an x on the larger ball. Mark an x on the largest ball. Mark an x above (below) the doll. Mark an x to the left (right) of the doll. | | | mark and to the left (right) of the doll. | · | | Two dimensional figures (plane) | 5040 | | Plane figures are two dimensional. | , | | Ex. Some models of plane figures are the surfaces of floors, window panes and doors. | | | Three dimensional figures (solid) | 5050 | | Figures in space are three dimensional. | | | Ex. Some models of three dimensional figures are a cereal box, a tin can and an ice cream cone. | } | 5060 Curves: simple, non-simple; closed, open (See 5174) A simple curve can be traced without passing through any point twice. A closed curve is undefined but may be thought of as a set of points represented by a drawing beginning and ending at the same point. Line segments are considered to be curves. Ex. Pictures of curves: A: simple, open C. simple, open . 5 E. simple, closed G. simple, closed B. non-simple, closed D. simple, open $\tilde{\mathbf{x}}$ 7 F. non-simple, open H. non-simple, open ### Regions formed by simple closed curves 5070 A mathematical region is a particular multipoint space set in which any two points can be connected by a continuous curve without passing through any point which is not in the particular multipoint space set. A simple closed curve separates the plane into three sets of points: All points outside the curve (exterior region). All points inside the curve (interior region). All points of the curve itself (sometimes called the boundary). The boundary has no points in common with either its interior or exterior regions. A region is *closed* if it contains all of its boundary points. A region is *open* if it contains none of its boundary points. A region is neither open nor closed if it contains at least one but not all of its boundary points. ### Simple closed surfaces 5075 A simple closed surface can be thought of as the space counterpart of a simple
closed curve. Examples of simple closed surfaces are spheres, polyhedrons, cylinders. Representations of point, line, plane, space 5080 A point is a concept which, like a number, exists only in the mind. As a numeral represents a number, a dot (.) represents a point. The tip of a pen or the sharp end of the lead in a pencil would suggest a point. A line is a set of points extending infinitely in opposite directions. Ex. The intersections of walls and a ceiling suggest lines although they do not go on infinitely far. A flat surface suggests a plane. The set of points in a plane extends infinitely in all directions. Ex. Some things in the room which suggest a plane are a desk top; floor, walls or any flat surface. Space is the set of all points. A book, ball or box of dominoes suggest space figures (three dimensional figures). 5081 Optical illusions CONCEPTS OF GEOMETRIC FIGURES AND IDEAS EXPLORED IN DEPTH 5090 ' Point A point is undefined. It has no measure. It is a zero dimensional concept. The intersection of two lines is a point. Between any two distinct points in space there is always another point. 5100 Line A line is undefined. It is a one dimensional concept. Its measure is length. Every point on a line is between two other points. For any two points there is only one line which contains both of them. Two distinct lines intersect in at most one point. .5101 Line segment (See 5600) A line segment is the union of two points on a line and all the points on the line between them. Ex. Pictures of line segments: , A B A B The line segment consists of point A, point B and all points between them. A and B are called the endpoints of the line segment. Note: A half open line segment is the union of the points between A and B and one of the endpoints. An open line segment is the set of all points between two given points. (It does not contain the given points.) A B Ray A ray is defined as an infinite set of points (a subset of a line) with only one endpoint. A second point in the ray helps to name it. A half-line may be thought of as a ray without its endpoint. A ray is the union of a half-line and an endpoint. A B This picture represents a ray. (Note solid dot at A.) 0 Ex. This picture represents a halfline. (Note open dot at A.) Related lines: intersecting, parallel, skew, oblique, ... Lines drawn through a common point are called intersecting lines. Ex. l_1 l_1 and l_2 are intersecting lines throught point P. How many lines can intersect at point P? (An infinite number,) Parallel lines are lines in the same plane having no points in common. Their intersection is the empty set. Ex. Two rails of a railroad track suggest parallel lines. Skew lines are lines that have no point in common and do not lie in the same plane. 5103 Ex. A string stretched across the floor and a string stretched by two pupils at waist height so that it is not parallel to the first string represent skew lines. Oblique lines are two lines in a plane which are neither parallel nor perpendicular. They intersect to form pairs of obtuse angles and pairs of acute angles. Ex. 5115 Angles An angle is the union of two noncollinear rays with a common endpoint. Ex. 5125 5140 ### Kinds of angles A right angle is an angle whose degree measure is 90. Ex. An $acute \ angle$ is an angle whose degree measure is greater than 0 and less than 90. Exa An obtuse angle is one whose degree measure is greater than 90 and less than 180. Ex. ### Regions formed by angles An angle separates a plane into three distinct sets of points: the set of points between the rays (interior region). the set of points not between the rays and not on the boundary (exterior region). Ex. exterior __interior Code regions formed by open turves here, except see 5510. • for regions formed by a line. See also 5070, 5510. 5143 P1a Every plane contains at least three points not in a straight line (not collinear). A plane is a surface such that a straight line joining any two of its points lies entirely in the surface. A plane is a flat surface. The intersection of two planes is a line. An unlimited number of planes can pass through a line determined by two points. A plane figure has two dimensions, length and width. Polygons (plane figures) A. General properties of polygons A polygon is a simple closed curve (see 5060) formed by the union of line segments. Use this code for the properties of polygons in general, such as number of vertices, number of diagonals or when more than two types of polygons are considered in the same lesson. B. Relationship of angles or sides of a polygon Ex. The sum of the degree measure of the angles of a triangle is 180. Ex. The sum of the lengths of any two sides of a triangle is greater than the length of the remaining side. /5145 5148 ERIC Full Text Provided by ERIC Ex. The longest side of a triangle is opposite the greatest angle. Note: The Pythagorean theorem and its use should be coded 5320 or 2770. #### .C. Triangles 5150 See 5280 and 5290 for perimeter and area. A triangle is a polygon of three sides. An equilateral triangle is a triangle whose three sides are equal in length (or measure). An isosceles triangle is a triangle with at least two sides equal in measure. A scalene triangle is a triangle with no two sides equal in measure. A right triangle is a triangle having one angle whose degree measure is 90. #### D. Quadrilaterals 5160 Quadrilaterals are polygons having four sides. A parallelogram is a quadrilateral with both pairs opposite sides parallel: Ex. A rectangle is a parallelogram with one right angle (and therefore with four right angles). A square is a rectangle with two adjacent sides equal in measure (and therefore with all four sides equal in measure). A rhombus is a parallelogram with two adjacent sides equal in measure (and therefore with all four sides equal in measure). Ex. A trapezoid is a quadrilateral with one and only one pair of parallel sides. Ex. 5170 #### E. Other polygons A pentagon is a polygon with five sides. A hexagon is a polygon with six sides. An octagon is a polygon with eight sides. 5174 # Topological concepts (See 5060) Use this code for intensive work with curves, the Möbius strip, Euler's rule for the edges, vertices and faces of simple closed surfaces and other topics from topology. 5180 #### Circles A circle is a set of all points in a plane which are a given distance (radius) from a given point called the center of the circle. Ex All the points on the curve are equidistant from the center C. The radius, diameter and a chord of a circle have special characteristics. A circle determines three sets of points in the plane: interior and exterior regions and the circle itself. Central angles cut off arcs and sectors of circles. See codes 5280 and 5290 for coding circumference and area of circles. Three dimensional space Space is the set of all points: A closed three dimensional figure separates space into three sets of points: All points outside the figure (exterior region). All points inside the figure (interior region). The points of the figure itself (boundary). Ex. The interior region of a sphere is the union of its center point and all points whose distances from the center point are less than the radius. The exterior region is all other points not on the surface of the sphere. Three dimensional figures A. General properties of three dimensional figures ### Geometry A polyhedron is the union of closed polygonal regions which bound a portion of space. The polygonal regions are called faces. The faces intersect in edges (line segments). The edges intersect in vertices (points). Some other three dimensional figures are comes, spheres, cylinders and prisms. Use this code if more than two types are considered in the same lesson. ## 5186 B. Pyramid A pyramid is a polyhedron formed by the union of a polygonal region (called the base) and triangular regions (called the lateral faces). If the base is a triangle, the pyramid is a triangular pyramid. If the base is a square, the pyramid is a square pyramid. triangular pyramid square pyramid, hexagonal pyramid . 5188 🕶 ### C. Prism Ø A prism is a polyhedron with two faces (called bases) that are congruent polygonal regions in parallel planes and other faces (called lateral faces) which are regions bounded by parallelograms. If the lateral edges are perpendicular to the base, the prism is called a right prism. Prisms are named according to the number of sides in their bases. If all of the faces of a prism are parallelograms, then it is called a parallelepipéd. If all of the faces of a prism are rectangles, then it is called a rectangular solid. If all of the faces of a prism are squares, then it is called a cube. ### D. Cylinder 5191 A circular cylinder is formed by the union of two congruent circular regions (bases) in parallel planes and the line segments joining corresponding points of the circles. If the line joining the centers of the circular regions is perpendicular to the bases, the cylinder is called a right circular cylinder. right circular cylinder , oblique circular cylinder ### E. Cone 5192 A circular cope is the union of a circular region (base) and all line segments joining a point (vertex) not in the plane of the base to points on the circle. If the line joining the vertex to the center of the base is perpendicular to the plane of the base, the cone is called a right cone. right circular cone oblique circular cone ### Geometry 5194 ### F. Sphere A sphere is the set of all points in space that are a given distance (the radius) from a given point called the center. 5195 Conic sections: the ellipse, circle, parabola and hyperbola Conic sections, or *conics*, are curves which can be formed by the intersection of a plane and a right circular conical surface. A conical surface is of unlimited extent and has two parts called nappes. Lines on the surface (such as AA') are called elements. The shape of a conic depends on the position of the plane with respect to the
elements on the conical surface. Ex. An ellipse/is formed by a plane which intersects only one nappe of the surface and cuts all of the elements. One equation of an ellipse is: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$. A circle can be regarded as a special case of an ellipse. One equation of a circle is: $x^2 + y^2 = r^2$. Ex. A parabola is formed when the plane is parallel to an element. One equation of a parabola is $y^2 = 2px$. Ex. A hyperbola is formed when the plane cuts both nappes of the cone. ### Geometry One equation of a hyperbola is: $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$. ### CONSTRUCTIONS Only recognized geometric constructions will be coded 5210, 5220 and 5230. Drawing geometric figures will be coded under 5080. - A. Line constructions (one dimensional figures) - B. Two dimensional figures (plane figures) - C. Three dimensional figures (figures in space) ### METRIC GEOMETRY Comparing sizes, shapes, distances A. Congruency Congruency is the property of the relation of two geometric figures having the same size and shape. Angles are congruent when their measures are equal. 5210 5220 5230 Two dimensional figures are congruent when their corresponding sides and corresponding angles are equal in measure. ### B. Symmetry 5245 A geometric configuration is said to have symmetry with respect to a point, a line or a plane when for every point on the figure there is another point such that the pair correspond with respect to the point, the line or the plane. Ex. Points A and B are symmetric to the origin, a point. Ex. The ellipse ABCD is symmetric to the line AC and to the line DB. ### ← Transformations 5248 Ex. Translations, rotations, reflections and inversions are examples of transformations. ## D. Similarity 5250 Similar geometric figures have the same shape, but not necessarily the same size. Ex. ### Geometry Similar polygons have the angles of one equal in measure to the corresponding angles of the other and the measures of the corresponding sides in proportion. 5255. E. Similarity: scale drawing (See 8000) In a scale drawing all distances are in the same ratio to the corresponding distances on the original figure. Measurement of geometric representations 5260 A. Line segments with ruler and/or compass or other measuring device (See 6030, 6032, 6060, 6065) 5270 B. Angles with protractor and/or compass or other measuring device 5280 . Pertmeter or circumference of simple closed curves (See 6030, 6032) \hat{r} 5290 D. Area of plane figures (See 6034, 6035) Include lessons finding surface areas of solids. 5300 E. Volume of solids (See 6036, 6037) 5310 F. Surface area of solids For materials coded with previous lists, see 5290. 5320 G. The Pythagorean theorem and the distance between two points The Pythagorean theorem: given a right triangle, the square of length of the hypotenuse (side opposite the right angle) as equal to the sum of the squares of the lengths of the other two sides. ## Geometry Ex. Given the right triangle ABC (right angle at C) Ex. Find the distance from A to C Find the distance from P to R Ex. Find the distance between the points whose coordinates are (5,6) and (11,14). If the emphasis of the lesson is on irrational numbers, code 2770. ### Geometry - OPERATIONS WITH GEOMETRIC FIGURES 5410 Union Union - See 4093 Ex. The union of six plane rectangular regions forms a rectangular solid. 5420 Intersection Intersection - See 4095 The faces of a rectangular solid intersect in line segments. The base and the conical surface of a right circular cone intersect in a circle. ### OTHER TOPICS 5510 Separation of sets of points- See 5070 for separation of points of a plane by a curve. See 5140 for separation of points of a plane by an angle. A point separates a line into three distinct sets of points: two half-lines and the point itself. Ex. The point P separates the line AB into three distinct sets of points: the half-line PB, the half-line PA and the point P. The notation for the half-line PB is PB. The notation for the half-line PA is PA. Geometry A point is zero dimensional and it separates a line which is one dimensional. A line separates a plane into three distinct sets of points: two half-planes and the line itself. Ex. The line AB separates the plane m into three distinct sets of points: the set of points on the line AB, the set of points on the P side of line AB and the set of points on the Q side of line AB. The notation sometimes used for the half-plane is as follows: • The line is one dimensional and it separates a plane which is two dimensional. See 5183 for separation of points of space by a three dimensional figure. A plane separates space into three distinct sets of points: the two Half-spaces and the plane itself. Ex. ### Geometry The plane m separates space into three distinct sets of points: the half-space on the P side of plane m, the half-space on the Q side of plane m and the plane m. The plane is two dimensional and it separates space which is three dimensional. ### 5520 ### Locus of points. Locus of points is any set of points which satisfy one or more conditions. Ex. The locus of points in a plane equidistant from a fixed point is a circle. #### Conditions: Points lie in a plane. There is a fixed point P. All points in the locus must be equidistant from P. #### 5600 ### Geometric notation Use this code for lessons stressing reading and writing geometric notation. Ex. Line segment AB is written \overline{AB} . Line AB is written AB. Triangle with vertices A,B,C is named \triangle ABC. ### 5700 #### Vectors A vector is a directed line segment. The vector that begins at point A and ends at point B may be written \overline{AB} . The vector that begins at point B and ends at point A may be written \overline{BA} . Ex. \overrightarrow{AB} is the vector from (1,5) to (2,2). \cdot \overrightarrow{BA} is the vector from (2,2) to (1,5). # Non-Euclidean geometrics A non-Euclidean geometry is (1) a geometry which rejects Euclid's parallel postulate and retains the other postulates, (2) any geometry not based on Euclid's postulates. ## TOPÍĆ V Measurement 6000 Meaning of measurement (direct, indirect) To measure means to compare an object with some suitable unit. Ex. Length is measured by a linear unit such as an inch, a yard or a centimetre. Area is measured by a square unit such as a square foot, a square metre or an acre. Weight is measured by a gravitational unit such as a pound or kilogram. 6001 Approximate nature of measurement No measurement is exact. If you are measuring a line segment your measurement will be affected by the width of the dots at the endpoints, the angle at which you see the Adnes on your ruler, worn edges of your ruler and so on. 6002 Significant digits 'In a measurement, significant digits are those digits needed to name the number of units. | | Measurement | <u>Unit</u> | Nearest No.
of Units | No. of
Significant
Digits | |-----|-------------|------------------------------------|-------------------------|---------------------------------| | Ex. | 506 in. | inch | 506 | 3 | | | | ten inches | 51 | 2 · | | | • | hundred inches | 5 | 1 ' | | Ex. | 2.83 ft. | feet | 3 | 1 | | | • | tenths of a foo
hundredths of a | | 2 . | | | ٠. | foot | 283 | - 3 | | | Measurement | <u>Unit</u> | Nearest No. | No. of
Significant
Digits | |-----|-------------|-----------------------------|----------------|---------------------------------| | Ex. | 608,000 mi. | thousand miles | 608 · | 3 | | Ex. | .0079 cm. | thousandths of a centimetre | 7 ⁸ | 1 | In scientific notation, all digits in the multiplier of the power of ten are significant. Ex. 2.080×10^3 has four significant digits. ### Precision The smaller the unit of measure the greater the precision. See 6005. If the unit of measure is 1/2 inch and something is measured to the nearest 1/2 inch, the precision of the measurement is inch. ### Round-off error The greatest possible round-off error is equal to half the place value of the digit to which we are rounding. We might know that the population of a city is 238,469. For simplicity we might round this number to 238,000. The difference between 238,469 or 238,000 or 469 is called the round-off error. Rounding to tenths: Ex. 37.24 = 37.2 Actual round-off error: 37.24 - 37.2 = 0.04 Greatest possible round-off error: $\frac{1}{2} \times 0.1 = 0.05$ The greatest possible error 6005 In any measurement the greatest possible error is 1/2 the smallest division (unit) used on the measuring instrument. Ex. The greatest possible error in measuring 5 inches with a ruler marked to half inches is & inch. 6006, Relative error The relative error of a measurement is the ratio of the greatest possible error to the measure. Ex. The distance between two cities is 500 miles (to the nearest hundred miles): What is the relative error? Measurement 500 miles Units of measure 100 miles Greatest possible error 50 miles (half of the unit) Relative error $\frac{50}{500} = \frac{1}{10}$ or 10% UNITS OF MEASURE« Historical development of units of measure - A. Non-standard units such as foot, cubit, furlong leading to the standard English system - 6010 B. Metric units Linear units of measure (See 6060, 6065) - 6028 A. Non-standard - B. English units for yards or less (See 5260, 5280) - 6032 C. Metric units for metres or less (See 5260, 5280) | · · · · · · · · · · · · · · · · · · · | ion. | | |---|----------|------| | Square units of measure in English and non-standard units (See 5290) | ≇ | 6034 | | Square Units of measure in the metric system (See 5290) | | 6035 | | Cubic units of measure in the English and non-standard systems (See 5300) | | 6036 | | Cubic units of measure in the metric system (See 5300) | | 6037 | | Other concepts of measurement and appropriate units | . | 6038 | | Ex. Decimel, light year, calorie, kilowatt, degrees of
latitude and longitude, miles per hour, etc. | ٠, | ` • | | Money | • | 6040 | | Time | ` . | 6050 | | Distance in English units for lengths longer than a yard (See 5260) | | 6060 | | Distance in metric units for lengths longer than a metre | | 6065 | | See 5260 for measurement of line segments. | , | | | Liquids in English and non-standard units | | | | Liquids in metric units | | 6075 | | Temperature: Fahrenheit and Celsius (centigrade) | | 6080 | 6090 Weight in English and non-standard units Weight in metric units Dry measures 6095 6100 6110 6130 Quantity (dozen, gross, etc.) , Operations related to denominate numbers Code \$120 and 6050. .Code 6120 and 6090. Conversion to other standard units measuring several kinds of nongeometric quantities Ex. In one lesson: 10 pecks $\frac{m}{2}$ 2 bushels 2 pecks. 90 minutes mal 1 hour 30 minutes 15 quarts $\frac{m}{2}$ 3 gallons 3 quarts etc. Note: If conversion is being developed with one kind of nongeometric quantity only, code under the quantity. Ex. 21 days $\frac{m}{2}$ 3 weeks . 120 minutes m 2 hours 24 months m 2 years 3 days 4 72 hours etc. Code 6050. Several concepts of measurement in the same lesson ## TOPIC VI: Number Patterns and Relationships ELEMENTARY NUMBER THEORY Odd and even numbers (See 0080) Even numbers are the integers divisible by 2. $E = \{\cdots, -4, -2, 0, +2, +4, \cdots\}$ Odd numbers are integers not in the set of even numbers. $0 = \{\cdots, -3, -1, +1, +3, +5, \cdots\}$ (See also 7055) 7010 Factors and primes 7000 7020 In any statement such as $5 \times 8 = 40$, 5 and 8 are called factors. A prime number is a whole number that has only two integral factors, itself and 1. Ex. 2,3,5,7,11,13,.... The number 1 is usually excluded as a prime since it has only one factor. General composite numbers A composite number is a whole number which has more than two factors, itself and 1. A natural number greater than 1 which is not a prime number is a composite number. Ex. 12 is a composite number since its factors are 1, 2, 3, 4, 6 and 12. ### ELEMENTARY NUMBER THEORY ### Special composite numbers 7030 A perfect number is an integer which is equal to the sum of all of its factors excluding itself. Ex. $$6 = 1 + 2 + 3$$; $28 = 1 + 2 + 4 + 7 + 14$ Relatively prime numbers have no factor except unity in common. Ex. $$8 = 1 \times 2 \times 2 \times 2$$ $$9 = 1 \times 3 \times 3$$ Both 8 and 9 are composite numbers but they are relatively prime to each other. Ex. 3 and 5 are relatively prime. Numbers are amicable numbers if the sum of the factors of each number (excluding itself) equals the other number. Ex. 220 and 284 The factors of 220 are 1,2,4,5,10,11,20,22,44,55,110; their sum is $\underline{284}$. The factors of 284 are 1,2,4,71,142; their sum is 220. ### Greatest common factor 7050 The greatest number which is a factor of each of two or more natural numbers is their greatest common factor. This number is also called the greatest common divisor. Ex. 4 is the GCF of 8 and 12. ### Euclidean algorithm 7051 The Euclidean algorithm is a method of finding the greatest common factor of two numbers. See 7050 #### ELEMENTARY NUMBER THEORY The larger number is divided by the smaller. The divisor is divided by the new remainder. The process is continued until the remainder is zero. The final division is the greatest common factor. Ex. Find the GCF of 368 and 80 The GCF of 368 and 80 is 16. 7055 Multiples (See 0080) Multiples of a number N are numbers (products) obtained by multiplying N by integers. Ex. 10, 35, 125 and 5000 are multiples of 5. Ex. The set of multiples of 2 is $\{\cdots, -4, -2, 0, 2, 4, 6, \cdots\}$ Least common multiple (See 1200, 1300) The least common multiple (also lowest common denominator, LCD, of fractions) of two or more natural numbers is the least natural number exactly divisible by all of the numbers. Ex. The LCM of 4, 10 and 12 is 60. ELEMENTARY NUMBER THEORY Unique factorization (prime factorization) 7070 Unique factorization or complete factorization occurs when the number is expressed as the product of its prime factors. Ex. $3 \times 4 = 12$ shows 3 and 4 as factors of 12 but the expression $3 \times 2 \times 2 = 12$ shows complete factorization. Rules for divisibility 7กร์ก All even numbers can be divided exactly by 2. .. All numbers represented by numerals ending in 0 or 5 are exactly divisible by 5. All numbers represented by numerals ending in 0 are exactly divisible by 10. If the sum of the numbers named by the digits in a base 10 numeral is exactly divisible by 3 then the number is divisible by 3. Ex. 288 is divisible by 3 since the sum 2 + 8 + 8 or 18 is divisible by 3. <u>Proof</u>: $2 \times (100) + 8 \times (10) + 8 =$ $2 \times (99 + 1) + 8 \times (9 + 1) + 8 =$ 2 × 99 + 2 + 8 × 9 + 8 + 8 = $(2 \times 99) + (8 \times 9) + 2 + 8 + 8 = 288$ The first two terms are divisible by 3; then the number is divisible by 3 if (2 + 8 + 8) is divisible by 3. Rules for divisibility by 4,6,8 and 9 are often used, also. NUMBER SEQUENCES AND PATTERNS General number sequences and patterns NUMBER SEQUENCES AND PATTERNS Number sequences are numbers given in some order, usually according to a pattern. Ex. $1,1,2,3,3,4,5,5,6,\cdots$ Ex. 3,2,4,3,5,4,6,5,... Ex. 0,3,8,15,24,... Éx. 1,3,4,7,11,18,29,... 7090 Arithmetic progressions (See 0075, 0080) An arithmetic progression is a sequence of numbers each differing from the preceding number by a fixed amount. Ex. $3,6,9,12\cdots$ the constant difference is 3; Ex. 8,6,4,2,...the constant difference is -2. Use code 7090 when arithmetic progressions are so called by the authors. For skip counting in primary grades use code 0080. 7100 Geometric progressions A geometric progression is a sequence of numbers each of which differs from the preceding number by a constant factor. Ex. 1,3,9,27,...the constant factor is 3. Ex. 32,16,8,4,2,1, $\frac{1}{2}$, $\frac{1}{4}$,... the constant factor is $\frac{1}{2}$. 7110 Triangular. numbers A triangular number is the cardinal number of a set of dots used in making triangular arrays beginning with one dot and continuing with rows of $2,3,4,\cdots$ dots. Ex. Using the top two rows of the diagram, 3 is seen to be a triangular number. Using the top three rows 6 is seen to be such a number. ### NUMBER SEQUENCES AND PATTERNS ### Square numbers Square numbers are the cardinal numbers of square arrays. Ex. 4 and 9 are such square numbers. ### Factorial numbers · Factorial numbers are numbers symbolized by n! or $\lfloor n \rfloor$ to indicate the product of a series of consecutive positive integers from 1 to the given number. Ex. $3! = 1 \times 2 \times 3 = 6$ 3! is read "factorial three." It may also be read as "three factorial." ## Other special sequences Ex. Fibonacci numbers are numbers in the sequence 0,1,1,2,3,5,8,... Each number beginning with the third is obtained by finding the sum of the two preceding numbers. Leonardo Fibonacci was a mathematician of the 13th Century who wrote treatises on the theory of numbers. His name was attached to the above sequence. # Pythagorean triples (See 5320) A Pythagorean triple is a triple of whole numbers which can be the lengths of the sides of a right triangle. Ex. 3,4,5 since $3^2 + 4^2 = 5^2$ Ex. 5,12,13 since $5^2 + 12^2 = 13^2$ 1170 7130, 7150 7155 ERIC Full Text Provided by ERIC NUMBER SEQUENCES AND PATTERNS Other special patterns (including short cuts) Code with an operation if possible. Ex. To multiply by 25 quickly, multiply by 100 and divide by 4 (actually multiplying by $\frac{100}{4}$, another name for 25). Ex. $$45^2 = (40 + 5) \times (40 + 5)$$ = $(40 \times 40) + (10 \times 40) + (5 \times 5)$ = $(50 \times 40) + 25 = 2025$ Using the short cut $45^2 = (5 \times 4) \times 100 + 25$ or 2025 Code 7160 and 0700 (raising to powers and finding roots). Ex. 15 × 15 = 225 35 × 35 = 1225 65 × 65 = 4225 75 × 75 = 5625 95 × 95 = 9025 45 × 45 = 2?25 85 × 85 = ???? There is an easy way to find the product when a number is multiplied by itself if the numeral for the number has a 5 in the ones place. Can you see the pattern? Let t = tens' digit Let 5 = ones' digit $(t + 1)^{-} \times t \times 100 + (5 \times 5) = N$ Ex. Since 3 + 7 = 10, then 13 + 7 = ? Since 8 + 7 = 15, then 18 + 7 = ? Since 8 + 9 = 17, then 18 + 9 = ? Since 9 + 6 = 15, then 19 + 6 = ? Since 4 + 9 = 13, then 14 + 9 = ? ### NUMBER SEQUENCES AND PATTERNS Ex. In this figure there are ? lines. The heavy line intersects each of the other lines in ? point(s). Does each line intersect every other line in the same number of points? To find the greatest number of points of intersection determined by 4 lines, multiply the number of lines, ?, by the number of points of intersection on each line, $\frac{2}{3}$, and then divide by 2: There are $\frac{2\times2}{3}$, or $\frac{2}{3}$ points Try this with 5 lines, 6 lines, 3 lines, n lines. ## **TOPIC VII:** Other Topics Ratio and proportion A. Ratio (See 5255) A ratio is a comparison of two numbers by division. A ratio is a fractional number used to compare the cardinal numbers of two disjoint sets. Ex. The ratio of set A to set B is $\frac{2}{5}$. A'= • ·B = 00000 The fatio is a comparison between two quantities which have the same dimensions, expressed in the same unit. Ex. Larry has 4 books and John has 7 books. The ratio of Larry's books to John's is 4 to 7 or $\frac{4}{7}$. A ratio of 1 to 2 can be represented by any member of the set $\frac{1}{2}$, $\frac{2}{4}$, $\frac{3}{6}$, $\frac{4}{8}$, ... It may be expressed as 1 to 2, $\frac{1}{2}$, 1:2. A statement which shows that two ratios are equal is called a proportion. Ex. $\frac{2}{3} = \frac{4}{6}$ $E_{X}. \quad \frac{2}{3} = \frac{x}{18}$ B. Direct and inverse variation 8001 Whenever the quotient of two variables is a constant, we say that they vary directly. An example of direct variation: $\frac{d}{r} = 7$ or d = 7r Whenever the product of two variables is a constant, we say that they vary inversely. An example of inverse variation: $r \times
m = 560$ or $r = \frac{560}{m}$ or $$m=\frac{560}{r}$$ The constant is called the constant of variation. C. Proportion (including rate pairs) 8002 A rate is a comparison between two quantities having different dimensions such as miles per hour. Ex. If one candy bar costs 6¢, 2 dandy bars cost ?¢. Note: Most verbal problems using multiplication involve the concept of rate. See 4035 Per cent A. Meaning and vocabulary (See 3035) 8004 B. Developed through use of ratios. 8005 C. Developed through use of equations 8006 D. Developed through use of the formula $p = b \times r$ (percentage equals base times rate) Ex. What is 8% of 62? 62 b (base) .08 r (rate) 4.96 p (percentage) 8008 E. Computation related to per cent Graphs (See 8050) 8020 A. Solution sets of equalities and inequalities on the number line Ex. $3 \times \boxed{} = 6$ The solution set is $\{2\}$. The number line shows Graph the inequality $3 \times \boxed{} < 10$ if the universal set is the set of whole numbers. The solution set by dots is $\{0,1,2,3\}$. The number line graph is shown. 8030 B. Ordered pairs on a coordinate plane Over 300 years ago Descartes envisioned a plane (surface) on which pairs of numbers were used to locate points. This plane is called the Cartesian or coordinate plane. Ordinary graph paper illustrates such a plane. The pairs of points are ordered so that the first number represents the horizontal or x distance and the second number represents the vertical or y distance. Ex. The x and y axes drawn on the plane may be considered as two number lines with the 0 point at their intersection. The ordered pair (-2,3) locates a point 2 units to the left of the 0 point and 3 units above it. Ex. Use 8030 to code the mechanics of graphing ordered pairs. C. Solution sets of equalities and inequalities on a coordinate plane Ex. Equality $\{(x,y)|y=2x\}$ Find ordered pairs like those given. Plot them on the coordinate plane. Connect the points. A straight line will result. The coordinates (numbers comprising the ordered pair) of any point on the line serve as a solution set for the given equation, or equality. Ex. Inequalities $\{(x,y)|x \triangleright 2, y < 2\}$ Since x = 2 is not part of the graph, that line is dotted. For the same reason the line y = 2 is dotted. Where the two sets of arrows cross each other we have an area extending indefinitely to the right and downward. The coordinates of any point in this area serve as a solution set for the given inequality. ## D. Slope, intercept, etc. The slope of a line is the ratio of the rise to the run. 8042 The slope of the line is $\frac{2}{4} = \frac{1}{2}$ If the line intersects the y-axis at (0,b), b is called the y-intercept. In the example above, the y-intercept is 2. . If the line intersects the x-axis at (a,0), a is called the x-intercept. In the example above, the x-intercept is -4. In an equation written in the form y = mx + b, m is the slope and b is the y-intercept. Ex. $$y = \frac{2}{3} x + 9$$ The slope is $\frac{2}{3}$. The y-intercept is 9. Descriptive statistics 8050 A. Frequency tables, charts, graphs (bar, line, circle, dot, picture, etc.) 8060 B. Measures of central tendency: average, mean, mode, median The arithmetic mean of a sequence of numbers is an average and is found by dividing the sum of the numbers by the number of items in the sequence. Ex. The A.M. of 4,8,10 and 16 is $(4 + 8 + 10 + 16) \div 4$. The *mode* of a sequence of numbers is the number or category that occurs most often. The median of a sequence of numbers is the middle score in the sequence after the scores have been arranged from lowest to highest or highest to lowest. The median of the scores 5,6,8,12,18,20 and 24 is 12. The median of scores 4,5,6,8,11,12,18,24 is assumed to be $\frac{1}{2}$ the sum of the two middle terms 8 and 11. $\frac{1}{2}$ (8 + 11) = $9\frac{1}{2}$. 8070 C. Measures of variability: range, quartiles, percentiles, average deviation, standard deviation > The range of a sequence of numbers is the interval between the least and the greatest of a set of quantities. Ex. The range of the series 1,3,7,10,15 is 15-1 or 14. The first quartile Q₁ is the point below which lie 25% of the scores. The third quartile Q_3 is the point below which lie 75% of the scores. The 20th percentile is the point below which lie 20% of the scores. The 50th percentile is the point below which lie 50% of the scores. 8075 The average deviation is the arithmetic mean of the deviations of all the separate measures from the arithmetic mean. It is found by using the formula $$A.D. = \frac{\Sigma |x|^{-1}}{N}$$ The absolute value of the sum of the deviations divided by the number of deviations is the average or mean deviation. The standard deviation for ungrouped data is found by using the formula $$\sigma = \sqrt{\frac{\Sigma x^2}{N}}$$ where x is the deviation of each score from the mean, Σx^2 is the sum of the deviations squared, N is the number of terms. Permutations and combinations Each different arrangement or ordered set of objects is a permutation of those objects. Ex. List the permutations of 2, 3 and 4 using all three digits. Answer: 234, 243, 324, 342, 423, 432 Ex. Imagine that there are three empty seats in a bus and two people get on. In how many ways can they pick seats? Answer: 6 A combination is a set or collection of objects in no particular order. Ex. How many committees of three members can be formed from three people? Answer: 1 Ex. Three people, A, B and C, enter a room. Each one shakes hands with the others. How many handshakes? Answer: 3 ### Probability 8080 A. Intuitive concepts If several events are equally likely to happen, the chance (probability) that a given event will happen is the ratio of the favorable possibilities to the total possibilities. The probability that a 3 will show on one toss of a die is $\frac{1}{6}$. Only one 3 can appear. Any of six numerals may appear. 8082 B. Formal concepts Ex. A bag contains five marbles. On ten draws you got a green marble ten times. What do you estimate the chance of drawing a green marble? a red marble? Ex. There are 30 marbles in a bag. If five are green, 12 are blue and three are red, what is the chance of drawing a blue one? Other mathematical systems (finite or infinite) 8100 A. Modular arithmetic (clock arithmetic) Modular arithmetic is based upon a set of finite numbers. Ex. The usual clockface has only 12 numbers. Hence, in that number system we may write 8 + 5 = 1. A movement of the hand 5 spaces beyond 8 brings the hand to 1. Note: Use of the clock to teach the base 10 system of numeration is coded 3050. Telling time is coded 6050. Use this code for finite mathematical systems only. **L8110** B. Without numbers Letters or geometric figures may be used. .8120 C. Other Logic ### A: Reasoning 8130 Logic may be described roughly as the study of necessary inferences or compelling conclusions. Ex. Answer yes or no. Mary has two dimes. Ann has two nickels. Mary and Ann have the same amount of money. ### B. Logic in depth -(See 4097) 8135· Use this code for work stressing syllogisms, truth tables, Venn diagrams (when used in logic), ... Ex. Draw a conclusion from the following: - (1) If Mary is at school, then Susie is at home. - (2) If Susie is at home, then the bird is singing. - (3) Mary is at school. Ex. Draw a Venn diagram for the following: - (1) All rectangles are parallelograms. - (2) All squares are rectangles. - (3) Therefore all squares are parallelograms. #### 8140 Relations and functions A relation is often defined as a set of ordered pairs. Thus {(Mary, John), (Harry, Sue), (1,2), (8,6), (a,b)} is a relation even though the elements appear to be selected at random. However, the selection of members of the set is usually made on the basis of some meaningful relationship. Ex. Suppose it is known that John is 4 years old, Harry is 6 and Mary is 7, and the relationship "is older than" is given. Thus the relation is {(Mary, Harry), (Mary, John), (Harry, John)}. The graph of this relation: Ex. The pairs of real numbers that make $y^2 = x$ a true statement form a relation that can be written as $\{(x,y)|y^2 = x\}$: Some of the members of this set are (0,0), (1,1), (1,-1), (4,2). The graph of this relation: Ex. A set of ordered pairs may be formed with the first number being John's age and the second his weight in pounds on his birthday: $$\{(10,70), (11,75), (12,89), (13,100)\}$$ The graph of this relation: ; .) Example 3 differs significantly from examples 1 and 2. In example 3, only one point is graphed above (or below) one location on the x-axis, whereas in the other two examples, more than one point appears above (or below) the same point on the x-axis. Relations such as that given in example 3 are single-valued relations and are called functions. A function is a relation such that for each first value there is one and only one second value. Ex. $$\{(1,2), (8,3), (7,3)\}$$ $$E_x$$. $\{(1,2), (8,5), (7,5), (4,3)\}$ Ex. $$\{(r,c) | c = 2\pi r\}$$, where $r > 0$ This code is to be used for definitions of, and for graphing for the purpose of illustrating the meaning of, the terms relation and function. ## 8145 Domain and range The domain of a relation (or function) is the set of first members of each pair. The range of a relation (or function) is the set of second members of each pair. ? Ex. Given the relation $\{(6,5), (8,7), (2,6)\}$ The domain is: {2,6,8} The range is: $\{5,6,7\}$ # 8150 Estimation (See 3100) An approximate (estimated) answer to a problem can often be found by using rounded numbers and mental computation. Ex. The sum of 428, 365 and 215 is approximately $$400 + 400 + 200 = 1000$$. 428 365 + 215 1008 + actual sum Ex. Estimate the area of each region. Ex. Estimate the length of each object to the nearest half inch. 8160 Properties of relations (See 8140) Suppose a set of elements and some rule for pairing them are given and a set of ordered pairs (a relation) is formed. If
the given rule permits every element to be paired with itself, the relation is said to be reflexive. Ex. Given the set of whole numbers and the rule is equal to Since every number is equal to itself, the relation formed is reflexive. If a and b are any two elements and if a can be paired with b then b can also be paired with a, the relation is said to be symmetric. Ex. Given the rule is the sister of and two girls, Alice and Mary, who have the same parents. The relation is {(Alice, Mary), (Mary, Alice)}. Since Alice is the sister of Mary, and Mary is also the sister of Alice, the relation is symmetric. If a, b and c are any 3 elements of a set and if a can be paired with b and b can be paired with c, then a can be paired with c, the relation is said to be transitive. Ex: Given the children in a classroom and the rule is taller than. The relation so defined is transitive since if Mary is taller than Harry and Harry is taller than John, then Mary is taller than John. If numbers are paired with the rule is equal to, the free relation formed is reflexive, symmetric and transitive. Ex. If people are paired according to the rule is taller than, the relation formed is transitive but it is not reflexive (since a person cannot be taller than himself) and it is not symmetric (because if Ann is taller than Betty, Betty cannot be taller than Ann). Mathematical sentences (See 4125) An arrangement of symbols indicating that a relationship exists between two or more things. The sentence contains at least two symbols for numbers, points, sets or the like and a relation symbol. The most common relation symbols are =, > and <. | | symbol for thing | relation symbol | symbol
for thing | |---------------------|------------------|-----------------|-----------------------| | Equations: | 2 + x | . = | 3 | | , | 3 y | = | 18 · | | Inequalities: | 2 | ·
> | 1 | | • | $\frac{x}{y}$ | < . | 7 | | , | 3 + 5 | # | 10 | | Other: | AB | 1. | CD | | √ | {1,2} \
{ | Ċ | {1,2,3,4} | | Kinds of Sentences: | Open' Senter | nce | Statement | | | x+y=1 | 3 | 2 + 11 = 13 | | | 9 = : | 36 | ⁴ × 9 = 36 | | • | 6 × 5 🗰 | 24 , . | 6 × 5 > 24 | Developmental work with problem-solving may be classified under code 8170. Problem-solving (application) should be coded under the operation involved. Application of mathematics to other subjects 8180 In textbook analysis, use only with at least one other code. 41 Flow charts / Εx. 8190 If a flow chart shows instructions for a non-mathematical process, code 8190. If a flow chart shows instructions for a mathematical process, code 8190 and at least one other code. 8200 History of mathematics Use this code for biographies of mathematicians and other historical materials. For historical mathematics, code the mathematical concept. Ex. "The Greek mathematician Eratosthenes, who lived over 2000 years ago, invented a way of sifting out the prime numbers from the other natural numbers." Code 8200 Code actual work with the sieve of Eratosthenes 7010. 8220 Trigonometry A. Definition of trigonometric ratios Use this code for the definitions of trigonometric ratios and for direct applications of the definitions. Ex. Give the value of $\sin A$. Answer: $\frac{4}{5}$ 8230 B. Numerical trigonometry Ex. A right triangle has an acute angle with a measurement of 77°. The length of the leg opposite the 77-degree angle is 36 cm. Find the length of the hypotenuse to the nearest centimeter. // 148 ALGEBRA Basic concepts. A/ Zero, the identity element for addition (See 0170, 1180, 2090) 8502 B. One, the identity element for multiplication (See 0440, 1400, 2200) 8503, C. The distributive property (See 0430, 0575, 1390) 8505 Equations or inequalities A. Linear in one variable 8510 Ex. Find each solution set: $$n+4=6$$ $$6k = 24$$ $$4(x-5) = x + 7'$$ 3y - 175 < 200 For graphs, see 8020 B. Linear in two or more variables (See 8040) 2515 Ex. The sum of two numbers x and y is 13. The difference between x and y is 5. What are the numbers? C. Quadratic in one variable (See 8040) 8520 Ex. Name the two solutations of $x^2 + 4x = 0$. Ex. Solve (x-4)(x-1)=0 and $x\neq 4$. 8590 Order of operations Ex. Which is larger, a or b? $$a = 5 + (4 \times 2)$$ $$b = (5 + 4) \times 2$$ Answer: $$a = 5 + 8 = 13$$ $$b = 9 \times 2 = 18$$. Ex. Find the value of $5 + 4 \times 2$. Answer: 13 When no symbols are used, the rule is to do operations in the following order: first, powers and roots second, multiplication and division third, addition and subtraction. ## **TOPIC VIII:** Summaries ### General review 9000 Review codes are to be used only if the author states (in teacher text or pupil text) that this material is review. In most cases, the word review will be used, but there may be an equivalent expression such as maintenance of skills. Use code 9000 if more than two mathematical content topics are presented in a single review lesson and one or two items of content cannot be identified as of major importance. Sets of supplementary pages at the end of a book are coded 9000 for general review or 9020 through 9111 for/specific review unless these pages are intended for practice prior to mastery. Test 9010 ### REVIEWS Properties of and basic operations with whole numbers ,9020 Properties of and basic operations with fractional numbers 9030 Properties of and basic operations with integers 9040 9050 Numeration 9060 Sets ___ Geometry 9070 158 **Summaries** REVIEWS. 9080 Measurement 9090 Number patterns and relationships 9101 Ratio and proportion 9102 · Per cent 9103 \ Graphs /9104 Statistics 9105 Probability 9106 Finite mathematical systems 9107 Logic 9108 Relations and functions 9109 Estimation 9110 Properties of relations 9111 Mathematical sentences (equations) - Use when specifically being reviewed. Mathematical sentences (equations) will be used with many topics and especially with problem solving. The lessons are then coded according to the topic being studied. # Summaries / | | Algebra | 9112 | , | |---|--|------|---| | | APPENDIXES AND GENERAL INFORMATION | . " | | | 1 | Bibliography - student | 9810 | | | | Bibliography - teacher | 9820 | | | | Games | 9830 | | | | Glossary | 9840 | | | | Index - student text | 9850 | | | | Index - teacher text | 9860 | | | | Introduction - foreward preface notes to teacher philosophy and series development information about authors | 9870 | | | | Mathematics text for teacher inservice material | 9880 | • | | | Overview of Program - Grade Level (survey) | 9890 | | | | Overview of Program - Scope and Sequence Chart | 9900 | | | | Table of Contents | 9910 | | | | Tables: Measures, etc. | 9920 | | | | Title Page, Covers, Notes, General | 9930 | | | | Vocabulary (no direct mathematical knowledge needed) | 9981 | | | | • | | | # INDEX | Absolute value, 2040, 2535 | rractional numbers | |------------------------------------|---------------------------| | Addition | multiplication, 1340 | | basic concepts see | whole numbers | | associativity | division, 0555 | | binary operation | multiplication, 0360 | | closure | Associativity | | commutativity | addition | | computation | fractional numbers, 1170 | | common fraction notation, 1190, | integers, 2080 | | 1200 | whole numbers, 0160 | | complex numbers, 2920 | division | | decimal fraction notation, 1210 | fractional numbers, 1530 | | integers, 2110 | integers, 2260 | | rational numbers, 2610 | whole numbers, 0600 | | real numbers, 2830 | | | whole numbers, 0190-0231 | multiplication | | development . | fractional numbers, 1380 | | fractional numbers | integers, 2210 | | number line, 1130 | whole numbers, 0420 | | plane or solid regions, 1140 | subtraction | | union of disjoint sets, 1120 . | fractional numbers, 1280 | | integers | integers, 2160 | | number line, 2053 | whole numbers, 0290 | | physical world situations, 2055 | Average, 8060 | | whole numbers | `` | | number line, 0130 | Potrocompos 5020 | | union of disjoint sets, 0120 | Betweenness, 5030 | | elementary facts, 0190 | Binary operation addition | | one, role of, 0180 | • | | zero, the identity element | fractional numbers, 1110 | | , algebra, 8502 | integers, 2050 | | fractional numbers, 1180 | whole numbers, 0110 | | integers, 2090 | division | | whole numbers, 0170 | fractional numbers, 1450 | | Additive inverse, 2100 | integers, 2240 | | Algebra, 8502-8590 | whole numbers, 0530 | | Algorithms | multiplication | | Euclidean, 7051 | fractional numbers, 1320 | | historical, 0230, 0331, 0521, 0671 | integers, 2180 | | Ingles (1997) | whole numbers, 0340 | | definition, 5115 | subtraction | | kinds, 5125 | fractional numbers, 1220 | | | integers, 2120 | | measurement, 5270 | whole numbers, 0240 | | regions formed by, 5140 | • . | | Applications of mathematics, 8180 | | | Appròximation, rational, 2760 | Cardinal numbers | | Yea, 5290 | beyond ten, 0035 | | rrays | ohe through ten, 0030 | | | | | zero, 0020 | Composite numbers | |---------------------------------------|---------------------------------------| | Cartesian product sets | Composite numbers | | cross products, 4160 | general, 7020 | | multiplication developed, 0390 | special, 7030 | | Circle | Computation | | circlès, 5180 | complex numbers, 2910 | | conic section, as a, 5195 | other number systems: see the | | locus of points, 5520 | operation | | Circumference, 5280 | Cone, 5192 | | Clock arithmetic, 8100 | Conic sections, 5195 | | Closure | Congruency, 5240 | | addition | Constructions' | | fractional numbers, 1150 | line (one dimensional), 5210 | | integers, 2060 | two dimensional (plane figures), 5220 | | whole numbers, 0140 | three dimensional (space figures), | | division | 5230 . " | | fractional numbers, 1500 | Conversion of units, 6130 | | integers, 2260 | Coordinate plane | | whole numbers, 0500 | ordered pairs, 8030 | | multiplication | solution sets, 8040 | | fractional numbers, 1360 | Counting | |
integers, 2190 | backward, rote, etc., 0090 | | whole numbers, 0400 | cardinal number, 0060 | | subtraction | fractional number, 1080 | | fractional numbers, 1280 | ordinal counting, 0070 | | integers, 2150 | skip counting, 0080 | | whole numbers, 0290 | Counting numbers / | | Combinations (and permutations), 8075 | see Natural numbers | | Commutativity | Cross products, 4160 | | addition | Curves | | frontional numbers 1160 | area, 5290 | | integers, 2070 | circumference, 5280 | | whole numbers, 0150 | in depth, 5174 | | division | intuitive concepts, 5060 | | fractional numbers, 1530 | perimeter, 5280 | | integers, 2260 | regions formed by, 5070 | | whole numbers, 0600 | Cylinder, 5191 | | multiplication . | 1 " | | fractional numbers, 1370 | Donday 1 C | | integers, 2200 | Decimal fractions | | whole numbers, 0410 | addition, 1210 | | subtraction | .division, 1550 | | fractional numbers, 1280 | multiplication | | integers, 2160 | common fraction notation, 1430 | | whole numbers, 0290 | decimal fraction notation, 1440 | | Completeness, 2790 | repeating decimals, 3033 | | Complex numbers | subtraction, 1310 | | computation 2010 | terminating decimals, 3030 | | Acres 1 amount 2020 | Density, 1100, 2780 | | | Difference of sets, 4120 | | • | · · · · · · · · · · · · · · · · · · · | | nigics, significant, oooz | whole numbers, 0580 | |---------------------------------------|---------------------------------| | Directed numbers, 2040 | zero | | Disjoint sets, 4090 | fractional numbers, 1520 | | Distance | whole numbers, 0590 | | . see Measurement, linear units | Domain, 8145 | | between two points, 5320 | Dry measures, 6100 | | Distributivity | Dry measures, 0100 | | algebra, 8505 | | | fractional numbers, 1390 | 2010 | | integers, 2225 | e, 2810 | | whole numbers, 0430, 0575 | Ellipse, 5195 | | Divisibility rules, 7080 | Empty set, 4070 | | Division | Equal | | • | numbers | | basic concepts: see | see Ordering . | | associativity | sets, 4037 🌋 | | binary operation | Equalities, graphing | | closure · | number line, 8020 | | commutativity | coordinate plane, 8040 | | computation | Equations | | common fraction notation, 1540 | algebra, 8510, 8515, 8520 | | decimal firaction notation, 1550 | mathematical sentences, 8170 | | exponential form 0670 | Equivalent | | integers, 2270 | notation | | multiples of ten, 1555 | see Notation ' | | powers of ten, 1555 | sets, 4010 | | rational numbers, 2640 | Error | | real numbers, 2860 | greatest possible, 6005 | | whole numbers, 0610-0670 | round off, 6004 | | development | relative; 6006 | | fractional numbers | Estimation, 8150 | | number line, 1470 | Euclidean algorithm, 7051 | | plane and solid regions, 1480 | Exponent, 0520 | | successive subtraction, 1460 | | | integers | Exponential form division, 0670 | | number line, 2243 | | | physical world situations, 2245 | multiplication, 0520 | | whole numbers | notation, 3120 | | arrays, 0555 | , | | equivalent sets, 0540 | Destruction and 2020 | | number line, 0560 | Factorization, prime, 7070 | | successive subtraction, 0550 | Factors | | elementary facts, 0610 | and primes, 7010 | | · · · · · · · · · · · · · · · · · · · | exponential form, 0520 | | inverse of multiplication | greatest common, 7050 | | fractional numbers, 1490 | Finite sets, 4100 | | integers, 2250 | Flow charts, 8190 | | whole numbers, 0570 | Fraction, unit, 1095, 1421 | | one, role of | Fractional numbers, 1000-1620 | | fractional numbers, 1510 | counting, 1080 | | integers, 2255 | definition, 1000 | density, 1100 development arrays, 1010 basic operations, 1005 number line, 1020 other ways, 1035 plane and solid regions, 1030 subsets, 1010 equality, definition, 1060 notation: see Notation operations see the operation operations, sequential, 1560 ordering, 1090 relationship to whole numbers, 1040 Functions, 8140 Geometry, 5010-5800 designs, 5020 environment, 5010 non-Euclidean, 5800 notation, 5600 position, 5030 see also individual topics Graphs on a coordinate plane, 8030, 8040 on a number line, 8020 statistical, 8050 Greatest common factor, 7050 Historical development notation, 3150, 3153, 3158 number concepts, 3140 units of measure metric, 6010 non-standard, 6009 History, 8200 Hyperbola, 5195 Identity element addition algebra, 8502 fractional numbers, 1180 integers, 2090 whole numbers, 0170 multiplication algebra, 5503 fractional numbers, 1400 integers, 2220 whole numbers, 0440 Inequalities algebra, 8510, 8515, 8520 mathematical sentences, 8170 number line, 8020 coordinate plane, 8040 see also Ordering Infinite ets, 4110; 😽 Integers, 2000-2320 absolute value, 2040 definition, 2000 developed from number line, 2010 physical world situations, 2020 directed numbers, 2040 operations see under the operation ordering, 2030 relationship to natural numbers, 2730 Intercept, 8042 Intersection of geometric figures, 5420 of sets, 4095 Inverse additive, 2100 multiplicativé, 1420 operations see Subtraction; Division Irrational numbers construction, 2770 development, 2750 rational approximation, 2760 special, 2810 see also Real numbers Latitude, 6038 Least common multiple, 706 Linear units see Measurement Lines construction, 5210 definition, 5100 intersecting, 5105 measurement, 5260 oblique, 5105 Line segment, 5101 measurement, 5260 notation, 5600 Liquids see Measurement Locus, 5520⁴ Logic in depth, 8135 reasoning, 8130 Mathematical sentences (equations), 8170 Mathematical systems clock arithmetic, 8100 modular arithmetic, 8100 number systems see the system, e.g. Integers other, 8120 without numbers, 8110 Mean, 8060 Measurement, 6000-6140 approximate nature, 6001 conversion, 6130 cubic units English, 6034 metric, 6037 non-standard, 6034 dry measures, 6100 historićal development English, 6009, metric, 6010 non-standard, 6009 liquids 🐪 🗸 , English, 6070 metric, 6075 non-standard, 6070 linear units English, 6030, 6060 metric, 6032; 6065 non-standard, 6028 meaning of, 6000 money, 6040 operations related to denominate. numbers, 6120 other units, 6038. parallel, 5105 skew, 5105 representation of, 5080 precision, 6003 quantity (dozen, gross, etc.), 6110 square units English, 6034 metric, 6035 non-standard, 6034 temperature, 6080 ... time, 6050 weight English, 6090 metric, 6095 non-standard, 6090 Measures of central tendency, 8060 Measures of variability see Statistics Median, 8060 Mode, 8060 Modular arithmetic, 8100 Money, 6040 Multiples definition, 7055 least common, 7060 Multiplication . basic concepts: see associativity binary operation closure commutativity computation common fraction notation, 1430 decimal fraction notation, 1440 integers, 2230 multiples of ten, 1441 powers of ten, 1441 rational numbers, 2630 real numbers, 2850 whole numbers, 0460-0522 development ' integers : number line, 2183 *. physical world situations, 2185 fractional numbers addition of equal fractions, **\1330** arrays, 1340 . number, line, 1345 plane and solid regions, 1350 sets, 1340. elementary facts, 0460 multiplicative inverse, 1420 one, the identity element algebra, 8503 fractional numbers, 1400; integers, 2220 whole numbers, 0440 whole numbers arrays, 0360 Cartesian product sets, 0390 number line, 0370 repeated addition, 0380 union of equivalent sets, 0390 fractional numbers 1410 whole numbers, '0450 Natural numbers, 2720, 2730 definition, 2720 relation to other sets of numbers, 2730 Non-Euclidean geometry, 5800 Non-negative, rationals see Fractional numbers Notation commas 3050 common fraction, 3020 decimal fraction repeating, 3033 terminating, 3030 place value, 3110 expanded fractional numbers, 3015 non-decimal systems, 3163 whole humbers, 3010 exponential, 3120 geometric, 5600 historical systems, see Historical development mixed numeral, 3025 other names for a number, 3040 other number bases, 3160 per cent, 3035 reading numerals, 3050 scientific, 3130 writing numerals, 3050 see also Place value Number beyond ten, 0035 one through ten, 0030 zero, 0020 composite general, 7020 special, 7030 decimal see Decimal numbers directed, 2040 even, 7000 factorial, 7130 fractional see Fractional numbers integers see Integers natural see Natural numbers negative rationals. see Negative rationals/ non-negative rationals see Fractional numbers odd, 7000 ordinal counting 0070 sense, 0040 square, 7120 triangular, 7110 whole see Whole numbers Number bases, other than ten, 3160-3171 Number line completeness, 2790 graphs, 8020 one-to-one correspondence 0050 see also Operations, development and Number systems, development Number patterns, 7000, 7160 Numbe systems see Complex numbers, Fractional numbers (non-negative rational numbers), Integers, Natural numbers, Rational numbers, Real numbers, Whole number's. Numeral difference between number and numeral, 3000 reading and writing, 3050 One, role of see the operation One-to-que correspondence in counting, 0060 number line, 0050 sets, 4010 Oblique lines, 5105 Operations order of, 8590 related to denominat humbers, 6120 sequential Eractional numbers, 1560 rational numbers, 2650 real numbers, 2880 whole numbers, 0680, 0690 with geometric figures intersection, 5420 union, 5410 with sets complement, 4120 difference, 4120. intersection, 4095 union, 4095 see also Addition, Division, Multiplication, Subtraction Optical illusions, 5081 Ordered pairs, 8030 Ordering fractional numbers, 1090 . integers, 2030 rational numbers, 2540 whole numbers, 0100 Ordinal counting, 0070 number sense, 0040 ' 180 Notation Parabola, 5195 Parallel lines, 5103 Per cent computation, 8008 development equations, 8006 formula, 8007 ratios, 8005 meaning and vocabulary, 8004 notation, 3035 Perimeter, 5280 Permutations, 8075 Pi, 2810 Place value base ten decimal fractions, 3110 one digit numerals, 3060 three or more digit numerals, 3080 two digit numerals, 3070 historical systems, 3150 number bases other than ten, 3160 Planes, 5143 representation of, 5080 see also Graphs Point, 5090 representation of, 5080 see also Graphs, Polygons general properties, 5145 other, 5170 see also Triangles and
Quadrilaterals Powers, raising to, 0700, 2870 Powers of ten as a factor, 0515 division by, 0667 see also Notation Precision, 6003 Prime factorization, 7000 Prime number, 7010 Prism, 5188 Probability, 8080, 8082 Progression arithmetic, !7090 geometric, 100 Properties of operations rational numbers, 2545 other number systems: see the property Proportion, 8000 Pyramid, 25186 Pythagorean Theorem, 2770, 5320 Pythagorean Triples, 7155 Quadrilaterals, 5160 Quantity (dozen, gross, etc.), 6110 Range relations and functions, 8145 ### ·INDEX (continued) statistics, 8070 Rate pairs, 8002 Ratio and proportion, 8000 use in per cent, 8005 Rational numbers, 2520-2660 absolute value, 2535 computation see the operation definition, 2520 development, 2530: nonnegative see Fractional numbers ordering, 2540 properties, 2545 relationship to natural numbers, 2730 Ray, 5160 Real numbers, 2750-2880 computation see the operation density, 2780 development, 2750 properties, 2800 Reciprocal, 1420 Regions formed by angles, 5140 formed by curves, 5070 use in development of operations see the operation Relations and functions, 8140 properties of, 8160 Relative error, 6006 Replacement sets, 4125 Roman numerals, 3150 Rounding numbers, 3100 Round off error, 6004 Roots, finding, 0700, 2870 Scale drawing 5255 Scientific notation, 3130 Separation of sets of points, 5510 Sequences arithmetic, 7090 geometric, 7100 special, 7150 Sequential operations increasing by one, 0075 10 see Operations, sequential Sets, 3994-4160 Cartesian product (cross product), complement, 4120 description, 3994 difference, 4120 disjoint, 4090 elements, 4000 empty, 4070 equal, 4037 equivalent, 4010 finite, 4100 infinite, 411Q intersection, 4095 members, 4000 non-equivalent general, 4030 one-to-many correspondence, 4035 one-to-one correspondence, 4010 replacement, 4125 solution, 4125 subsets, 4060 use in development of operations see the operation unequal, 4040 union, 4093 universal, 4120 use in development of operations see the operation Venn diagrams, 4097 Significant digits, 6002 Similarity scale drawing, 5255 similarity, 5250 Skip counting see Counting Slope, 8042 Solution sets 🌁 and replacement sets, 4125 graphing, 8020, 8040 Space . representation of, 5080 three dimensional, 5183, Spatial relations, 5030 Sphere, 5194 Statistics charts, 8050 frequency tables, 8050 graphs, 8050 measures of central tendency, 8060 measures of variability, 8070 Subsets see Sets Subtraction basic concepts: see associativity Time, 6050 binary operation closure commutativity Triangles computation common fraction notation, 1290, 1300 ⁽ area, 5290 decimal fraction notation, 1310 integers, 2170 rational numbers, 2620 real numbers, 2840 whole numbers, 0310-0331 development fractional numbers number line, 1240 Union plane or solid regions, 1250 . subsets, 1230 sets, 4093 integers number line, 2053 physical world situations, 2055 whole numbers number line, 0260 separating action, 0250 subsets, 0250 elementary facts, 0310 inverse of addition fractional numbers, 1260 Vectors, 5700 integers, 2130 Venn diagrams whole numbers, 0270 logic, 8135 one, role of, 0300 sets, 4097 zero, role of Volume, 5300 fractional numbers, 1270 integers, 2140 whole numbers, 0280 Weight Surfaces area, 5310 simple, closed, 5075 counting Symmetry, 5245 computation Tables addition, 0231 multiplication, 0522 Temperature, 6080 Three dimensional figures construction, 5230 general properties, 5185 intuitive concepts, 5050 see also the figure Topology, 5174 Transformations, 5248 definition, 5150 kinds, 5150 Trichotomy, 0101, 1098 Trigonometry, 8220, 8230 Two dimensional figures construction, 5220 intuitive concepts, 5040 see also the figure Union geometric figures, 5410 sets, 4093 use of in development of operations: see the operation Unit fraction, 1095, 1421 Units of measure see Measurement Universal set, 4120 Variation, direct and inverse, 8001 Vectors, 5700 Venn diagrams logic, 8135 sets, 4097 Volume, 5300 Weight see Measurement Whole numbers, 0010-0720 counting see Counting computation see the operation definition, 0100 developing number sense see Cardinal; Ordinal operations see the operation ordering, 0100 relationship to fractional numbers, 1040 relationship to natural numbers, 2730 ### Zero cardinal number, 0020 see also Addition, Division, Multiplication, Subtraction